

TEN PILLARS OF KILIMO KWANZA (IMPLEMENTATION FRAMEWORK)

PILLAR No. 1 NATIONAL VISION ON KILIMO KWANZA

	ACTIVITY	TASKS	TIME FRAME	RESPO	DNSIBILITY
				Lead	Key Collaborators
1.1	Adopt the Vision of KILIMO KWANZA	THE KILIMO KWANZA RESOLUTION Start the implementation program of KILIMO KWANZA	August 2009	H.E. The President of the United Republic of	All Leaders CEO's
		Instil political will at all levels of leadership and commitment by Tanzanians to the KILIMO KWANZA Resolution	Continuous	Tanzania	
1.2	Modernise and commercialise agriculture for peasant, small, medium and large scale producers.	farmers to commercial farmers through emphasis on productivity and tradability.	2009 - 2015	MAFC	MITM; MLDF; PMO-RALG; MWI; MLHS LGA's; TPSF; NGO's/CBO/ FBO.

PILLAR No. 2 FINANCING KILIMO KWANZA

	ACTIVITY	TASKS	TIME	RESP	ONSIBILITY
			FRAME	Lead	Key Collaborators
		Allocate not less than 10% of National Budget to agriculture in 2010/11 and progressively increase thereafter	Start December 2009	MoFEA	MDA's
2.1	Increase Government	Budget of all other Ministries to be oriented to supporting KILIMO KWANZA	Start December 2009	PMO	MoFEA, MDA'S,LGA'S
2.1	Budgetary allocation to KILIMO KWANZA	Encourage Development Partners to support KILIMO KWANZA	Continuous	MoFEA	MDA'S
		 Increase budgetary allocation to irrigate over 7 million hectares. 	By 2015	MWI	MAFC MoFEA, DP's
2.2	Establish the Tanzania Agricultural Development Bank (TADB)	Fast track the establishment of TADB with initial capitalisation of US \$ 500 million	December 2009	ВОТ	MoFEA
2.3	Mobilise resources for the Tanzania Agricultural	Mobilize Loans and Grants arrangements for TADB from Multilateral and Bilateral Sources	Start August 2009	MoFEA	Ministry of Foreign Affairs; DP'S
	Development Bank	Undertake consultations with Commercial Banks and other stakeholders towards holding of TADB Bonds.	Start August 2009	ВОТ	MoFEA

					Name of the last o
2.4	Tanzania Investment Bank (TIB) to have a special window for concessionary lending for agricultural production	Increase allocation to the TIB Agriculture Window for concessionary long term lending.	August 2009	MoFEA	DP'S, IFIs
2.5	Establish a Special Fund for KILIMO KWANZA	Mobilise adequate resources for the Special Fund to address land survey costs, investment, capacity building and guarantees to complement the requirements of KILIMO KWANZA	Start December 2009	MoFEA	DP'S, TPSF
2.6	Enhance Agriculture Sector Development Programme (ASDP) Basket Funding to implement KILIMO KWANZA	Broaden Development Partners' participation in ASDP Basket Funding	Start August 2009	MoFEA	DP'S
2.7	Mobilize enhanced agricultural investment by private sector – small, medium and large	Mobilize the private sector to increase investments in KILIMO KWANZA	Start August 2009	TPSF	PMO, MoFEA, DP'S, ACT, CTI, TCCIA, HODECT
2.8	Empower Farmers' Cooperatives and SACCOs to mobilize,	Develop national strategy for financial literacy	Start August 2009	ВОТ	MoFEA, BANKS
	manage and channel funds for agricultural production to their members	2. Implement financial education programs and strengthen Farmers Cooperatives and SACCOs' capacity to effectively manage resources for KILIMO KWANZA	Start August 2009	MAFC	LGA'S, NGO/CBO/FB O

2.9	Legislate for Commercial Banks to lend a percentage of	Negotiate with commercial banks and other stakeholders on concessionary lending for agricultural production	Start August 2009	MoFEA	MoCAJ; BOT
	their deposits on concessionary terms to agricultural production	Review prudential regulations to encourage lending to agricultural production	Start August 2009	ВОТ	TBA
		Encourage and support banks to be innovative in agricultural value chain financing	Start August 2009	ВОТ	TBA
2.10	Extend the establishment of community banks in every region of Tanzania.	 Establish community banks and financial institutions in rural areas Build the capacity of Community Banks' management and strengthen their Association 	Start August 2009	РМО	MAFC; PMO-RALG BOT,
	Establish special units in financial institutions for mobilizing and disbursing agricultural credit	Community banks and other financial institutions like Tanzania Postal Bank, NGOs and microfinance institutions to establish special units for mobilizing and disbursing agricultural credit	Start August 2009	ВОТ	TBA, BANKS
	Establish Commodity Exchanges and facilitation of floatation of agricultural companies	Establish Commodity Exchanges Facilitate floatation of agricultural companies at the Dar es Salaam Stock Exchange	Start August 2009	CMSA	MoFEA, TPSF

2.13	Pension, empowerment and other funds to agree on mechanism and percentage of these	Negotiate with pension and other empowerment funds to lend on concessionary terms to agricultural production	Start August 2009	MoFEA	PSPF, NSSF, PPF, LAPF, GPF
	funds to invest in agricultural production at concessionary terms	Establish the Vision Tanzania Fund for lending to agricultural production.	Start August 2009	MoFEA	UTT
2.14	Establish social security arrangements for farmers	 Establish a specific social security fund for farmers Mobilize farmers to join social security schemes 	Start August 2009	MoFEA	PMO-RALG
2.15	Institute policy instruments to facilitate insurance companies to extend cover and lending to agriculture.	Negotiate with insurance companies to provide insurance cover for agricultural production.	December 2009	MoFEA	PMO-RALG, All insurance companies in Tanzania.

PILLAR No. 3 INSTITUTIONAL REORGANIZATION FOR MANAGEMENT OF KILIMO KWANZA

	ACTIVITY		TASK	TIME FRAME	RESPONSIB		NSIBILITY
					Lead	Key	Collaborators
3.1	Institutional reorganization for KILIMO KWANZA	1.	Instill good governance in all sectors of the economy and at all levels. Strengthen the Ministry of	As early as possible	H.E. The President of the United Republic of Tanzania		
		۷.	Agriculture and streamline the functions of agricultural related cluster.				
		3.	Mainstream environmental factors in all aspects of KILIMO KWANZA	Continu- ous	Office of Vice	of the	MDA's, LGA'S,
					President of the United Republic of Tanzania		TPSF

3.2	Establish a mechanism for	 4. Establish an autonomous National Irrigation Agency (NIA) under MAFC 5. Reorganize the two irrigation funds under the proposed National Irrigation Agency (NIA) Establish Ministerial Planning 	As early as possible As early	H.E. The President of the United Republic of Tanzania	MoFEA,
	coordinating other Ministries	Coordination Committee to coordinate agricultural related activities of all the Ministries.	as possible		MLHS, MITM, MLDF, MWI, PMO-RALG; MAFC
3.3	Establish a mechanism for public/private partnership for KILIMO KWANZA	1. Establish a National Agriculture and Cooperatives Commission (NACC) for public private partnership in agriculture as well as monitoring and evaluating the implementation for KILIMO KWANZA.	July 2010	РМО	TPSF
		2. To carryout planned monitoring and evaluation activities.	Immediat e	PMO	MAFC
3.4	Strengthen farmers' organizations for full partnership with Government in agricultural policy and strategy formulation, implementation and evaluation	Support capacity building of farmers and farmers' organizations in the implementation of KILIMO KWANZA programmes.	Start August 2009	MAFC	ACT/NGO/CB O/FBO

PILLAR No. 4 PARADIGM SHIFT TO STRATEGIC FRAMEWORK OF KILIMO KWANZA

	ACTIVITY	TASK	TIME FRAME	RESPO	NSIBILITY
				Lead	Collaborators
4.1	Identify priority areas for strategic food commodities for the country's food self sufficiency	1. Put in place arrangements for production of strategic commodities such as maize, cassava, rice, legumes, fish, meat and dairy products, wheat, bananas, potatoes, sorghum, millet.	Start August 2009	MAFC	MITM MLDF PMO-RALG MWI, MLHS, TPSF
		Introduce cassava blending in both maize and wheat milling	December 2009	MAFC	MITM, PMO-RALG, TPSF
4.2	Identify priority areas and modalities for production of crops that can transform agriculture quickly with minimal financial and technological requirements, growing domestic/external market demand and employment creation potential.	Put in place arrangements to finance the production of cotton, sunflower, safflower, sesame, palm oil.	Start August 2009	MAFC	PMO-RALG, MLHS, TPSF

4.3	Identify priority areas and modalities for production of horticultural crops	Put in place arrangements for the production of high labour intensive crops requiring limited investment with potential for significant foreign exchange earnings and contribution to national economic growth such as onions, mangoes, bananas, grapes, avocados, pineapples, tomatoes, vegetables and spices	Start August 2009	MAFC	PMO-RALG TPSF, TIB
4.4	Identify priority areas and modalities for production of crops with high value-addition potential such as fibers, bio-energy etc	Put in place arrangements for increased production of sisal, sugarcane, oilseeds and sweet sorghum for energy and other value added products.	Start August 2009	MAFC	PMO-RALG, TPSF
4.5	Establish a Strategic Advisory Team on Paradigm Shift	Set up a Strategic Advisory Team incorporating private sector to advise on areas where various activities in the Paradigm Shift will be undertaken.	December 2009	MAFC	MITM, MLDF, PMO-RALG, MWI, MLHS, TPSF
4.6	Undertake value chain analysis on the priority commodities	Undertake value chain analysis with holistic approach which looks at the priority areas including suitable models for integrating agricultural producers and processors	Start August 2009	POPC	MAFC, MITM, MLDF, PMO-RALG MWI, MLHS.
4.7	Legislate Contract Farming System.	 Fast- track Contract Farming System Legislation Carry out capacity building measures for the parties involved in Contract Farming and their organizations. 	Start August 2009	MAFC	MoCAJ TPSF

PILLAR No. 5 LAND FOR KILIMO KWANZA

			TIME		
	ACTIVITY	TASK	FRAME	Lead	Collaborators
5.1	Amend the Village Land Act No. 5 of	Amend the Village Land Act No. 5 of 1999 to facilitate equitable access to village land for KILIMO KWANZA investments. Strengthen, capacity of District Land.	By 2010	MLHS	PMO-RALG
	1999.	 Strengthen capacity of District Land Officers and empower District Councils to execute their land related tasks 			
5.2	Fast track land delivery system	 Enforce laws on rural land use planning and town planning to include processes leading to issuance of title deeds; 	By 2010	MLHS	PMO-RALG
		Demarcate separate land for crops and livestock and gazette such land demarcation	Start August 2009	MLHS	PMO-RALG
		Allocate enough resources to District/Town Councils to be able to implement planned activities in relation to land	By 2010	MLHS	
		4. Build capacity of Land Offices in Local Government Authorities to efficiently and effectively administer land matters and strengthen supervision by District Executive Directors	Dy 2010	IVILITO	PMO-RALG

					Village Control
		Re-examine land surveying costs for provisioning of Certificates of Registration.	December 2009	MLHS	
5.3	Fast tracking land Dispute Resolution	 Establish systems for expeditious dispute resolution Allocate resources for adjudication in the Courts system (personnel funding) Establish Ward and Village Land Councils and strengthen the existing ones in relation to land dispute resolutions 	2010	MLHS	
5.4	Institute structural change in land management	Review and streamline the existing arrangements of granting land allocation.	By 2010	MLHS	PMO-RALG
5.5	Include Agricultural Green Belts into Urban Development Plans.	Urban development plans to provide for Agricultural Green Belts	By 2010	MLHS	
5.6	Allocate land to the Land Bank.	Regional Commissioners to establish Land Banks for commercial production and investments.	By 2009	PMO	RC; MLHS; MAFC
		 Identify and record underutilized land for agricultural investments. Legislate measures to enable villages and villagers to use their land as equity in joint ventures with investors. 	Start August 2009	MLHS	PMO- RALG
		4. Review Tanzania Investment Centre (TIC) Derivative Rights to facilitate Tanzanians to enter into joint ventures in land based investments.	August 2009	PMO	MAFC; TIC

		5. Work out a land valuation formula to reflect current market value for investment purposes.	Decem ber 2009	MLHS	
		6. Enforce the provision of the law to avoid land hoarding and speculation.	By 2010	MLHS	
5.7	To effectively utilize land currently owned by Government and Government Agencies	Utilize land belonging to Government Institutions for agricultural production.	End 2009	PMO	MLHS, PMO-RALG

PILLAR No. 6 INCENTIVES FOR KILIMO KWANZA

	ACTIVITY	TASK	TIME FRAME	RESF	PONSIBILITY
				Lead	Collaborators
6.1	Determine Fiscal and other Incentives to stimulate KILIMO KWANZA	Establish a Special Task Force to review and recommend necessary Fiscal and other Incentives to stimulate KILIMO KWANZA	August 2009	MoFEA	MAFC, MITM, MLDF, PMO-RALG MWI, MLHS. TNBC, TIC
6.2	Assess and consider measures to enhance the competitiveness of Tanzanian Agriculture.	Review the cost of doing business in the agricultural sector to make it more competitive.	December 2009	POPC	TNBC, TPSF
6.3	Remove market barriers to agricultural commodities	 Allocate more resources to the National Food Reserve Agency to regulate the prices of food crops and make the Government the buyer of last resort Expand the capacity of National Food Reserve Agency (NFRA) for larger scale procurement and storage. 	2009/10	MITM	MoFEA, MAFC, LGA's, PMO-RALG, MoHA
		Encourage increased private sector participation in buying and stocking of food crops.	Start August 2009	MITM	MAFC TPSF

					-
		 4. Maintain stock of food supply for 6 months to 1 year to ensure conditions of market stability 5. Regularize border trade on food items. 	Continuous	MITM	MAFC
6.4	Strict adherence and enforcement of standard weights and measures.	 Enforce regulations to sell crops in proper weights and measures i.e. not in lumbesa, pakacha, sado, etc Regulatory bodies to impose measures on proper grading and packaging of agricultural goods 	Start August 2009	MITM	МоНА
6.5	Development body for mixed crops	Establish a development and regulatory body to oversee production and marketing of mixed crops	December 2009	MAFC	MoCAJ
6.6	Price Stabilization	Establish price stabilization mechanism for agricultural commodities.	2010	MITM	MoFEA

PILLAR No.7 INDUSTRIALIZATION FOR KILIMO KWANZA

	ACTIVITY	TASK	TIME	RESP	ONSIBILITY
			FRAME	Lead	llaborators
7.1	Industrialization to address the needs of agricultural producers.	Identify and address the needs of Tanzania's agricultural producers.	December 2009	MITM	TPSF
7.2 7.2.1	Backward linkages: Increase Fertilizer production and utilization	 Enhance and improve production and quality of fertilizer from the current Phosphates and NPK production at Minjingu to 300,000 tons and above per annum by 2010. Explore large scale production of Nitrogen based fertilizers using the available natural gas deposits 		MITM	TPSF
		Enhance extension services to create demand and to ensure appropriate use of fertilizers	Continuo- us	MAFC	TPSF
		4. Facilitate availability of fertilizers.	Annually	MAFC	MoFEA

		 Undertake immediate assessment of the performance of all the privatized seed companies (TANSEED) in order to meet the national demand. Enforce the Seed Act to eliminate the rampant sale of fake seeds 	Start August 2009	MAFC	
7.2.2	Improve seeds production	Subsidize high quality and certified seeds to small scale farmers.	Annual		
		 Empower and strengthen Tanzania Official Seed Certification Institute (TOSCI) to become a regulator. 	December 2009	MAFC	
		Patent results of seed research to protect locally developed seed varieties.	December 2009		
7.2.3	Establish and enhance capacity for development of livestock industry	 Strengthen the National Artificial Insemination Centre (NAIC) in Arusha and introduce semen storage and distribution centres in all regions. Revive and establish livestock multiplication and heifer breeding units 	December 2010	MLDF	TPSF
		 3. Ensure adequate local production of veterinary drugs and animal feeds 4. Rehabilitate all existing milk processing plants in the country and establish milk collection centres 			

7.2.4	Establish and enhance capacity for development of fish industry	 Invest in facilities for the full utilization of marine resources. Prepare and facilitate fish farming programme for every district Strengthen and expand fish breeding centers for supply of fingerlings Promote fish farming conservation measures and environmental protection. 	Continuo- us	MLDF	TPSF
7.2.5	Increase local production of Agrochemicals	 Establish local agrochemical production industries. Promote integrated pests and disease management. Train farmers on the requirements and proper application of agrochemicals. 	Continuo- us Continuo- us	MITM	
7.2.6	Supply of Agricultural machinery and implements	 Privatized farm implements plants to revert to production of agricultural equipment Embark on local manufacturing of agricultural machinery and farm implements 	Start August 2009	MITM	
		Regional industry strategy to address the needs of the agricultural sector.	Start August 2009	MITM	

7.3	Forward linkages:	Enforce measures to discourage export of raw primary products and increase tariffs on imported	July 2010	MITM	MoFEA, MAFC
7.3.1	Expansion of Agro- Processing Industries	competing products and conduct regular reviews.			
	J	 Institute strict measures to curb the dumping of low quality processed agro-products. Conduct a "Buy Tanzanian" campaign starting with government procurement 	Continuo- us	MITM	PMO, TPSF
		4. Re-posses and revive privatized agro-processing factories which have not been operational to date (cashew nuts, tanneries, textiles etc).			
		Support local agro-processors by provision of incentives and other support measures.	Start August 2009	MITM	
		Support SIDO to promote and expand small scale agro- processing operations.	2003		
		 Establish high quality packaging industries to cater for increased packaging of agro-processed products. 			

7.3.2	Management of post-harvest losses	Establish District food storage facilities Promote private sector investments in cold storage facilities for perishable and other commodities.	Start August 2009 Start August 2009	PMO MITM	PMO- RALG MAFC TPSF
7.0.2		3. Train farmers on proper storage and the management of agricultural products 4. Promote investments in food fortification to improve nutritional value.	Start August 2009	MAFC	TCCIA
7.3.3	Enhance trade integration and management	 Establish market data/information centers to facilitate farmers understanding of market developments. Improve distribution system to provide quality agricultural inputs timely. Address supply side constraints to exports. Business Associations/ Chambers to mobilize their members to establish commercial farming, export production, agroprocessing and input distribution. 	Start August 2009	MITM	TPSF TCCIA

PILLAR No. 8 SCIENCE, TECHNOLOGY & HUMAN RESOURCES FOR KILIMO KWANZA

	ACTIVITY	TASK	TIME FRAME	RES	PONSIBILITY		
				Lead	Collaborators		
mech for eff utiliza sciend techn and h	Institute mechanism for effective utilization of science,	 Monitor and evaluate existing trained manpower in agriculture. Support extension officers to establish demonstration farms and to provide guidance on proper farming methods to farmers. 	Start August 2009	MAFC	PMO- RALG		
	technology and human	Set performance targets for extension officers as basis for their evaluation.					
	resources for KILIMO	4. Support Training of Farmers "Para Professionals" and deploy them in every ward.	December 2009	MAFC	PMO- RALG		
KWANZA	RVVAINZA	Intensify training for professionals in soil and water conservation.	Continuous	MEVT			
		6. Institute a recruitment program for agricultural specialists including irrigation engineers, hydrologists, dam designers, contractors etc.	December 2009	MAFC	MLEY		
		7. Establish Registration Board for Agricultural Specialists.					

8	. Introduce agricultural loans and provide land to entrepreneurial agricultural graduates.	By 2010	MAFC	MoFEA, MLHS, TPSF, Financial Institutions, Tanzania Bankers' Association
9	. Provide full scholarships/loans to Agricultural undergraduates.	By 2010	MEVT	
1	 Develop incentive programs to attract, train and retain youth in Agriculture. 	By 2010	MAFC	
1	 Mainstream gender in KILIMO KWANZA and develop programs to strengthen the position of women in Agriculture. 	Start August 2009	MAFC	MCGCA
1:	 Establish agricultural resource centers cum farm centers – for provision of Agricultural inputs and services. 	2010	MAFC	TCCIA, ACT
1:	3. Agricultural research and training institutions to effectively utilize the Governments allocation of 1% of GDP to research and development.	Continuous	MAFC	MoFEA MCST COSTECH
1	4. Establish weather centers at Ward level.	2010	MID	MAFC
1:	5. Establish mechanism for Data warehouse and marketing information	2010	MITM	MAFC, TCCIA

PILLAR No. 9 INFRASTRUCTURE DEVELOPMENT FOR KILIMO KWANZA

	ACTIVITY	TASK	TIME FRAME	RE	SPONSIBILITY
				Lead	Collaborators
	Identify infrastructure	Build adequate irrigation schemes targeting priority crops, production volumes and location requirements	Start August 2009	MWI	MAFC
9.1	development needs for KILIMO KWANZA	2. Establish adequate storage capacity at all levels e.g. cold storage, household storage, national storage for commodities etc.	Continuous	MAFC	MLDF, MID, TPSF
		3. Implement the TPA Master Plan incorporating Dar es Salaam, Tanga, Mtwara, Mwambani and Bagamoyo and Lake Ports along with Dry Port at Kisarawe and trans- shipment at Kidatu.	Start August 2009	MID	TPSF
		4. Finalize construction of Mwanza Airport runway extension for horticulture and fish exports to share chartered flights from KIA through Mwanza to Europe.	Start August 2009	MID	

		5. Complete construction of Mbeya, Iringa and other Airports including cold storage facilities for horticultural exports	By 2010	MID	
		6. Complete national fibre optic network and link with submarine cable network by 2012.	By 2012	MCST	MID, TRL, TANESCO, SONGAS,
		7. Improvement in the railways and road systems	Continuous	MID	
		8. Construct modern abattoirs and meat processing plants in every region.	Start August 2009	MLDF	TPSF
9.2	Market centers in every ward	Establish market centers at Ward level linked with production centers	By 2015	MITM	TCCIA
9.3	Rural electrification for agricultural transformation	Allocate adequate resources to the Rural Energy Fund.	By 2015	MEM	REA

PILLAR No. 10 MOBILIZATION OF TANZANIANS FOR KILIMO KWANZA

	ACTIVITY	TASK	TIME FRAME	F	RESPONSIBILITY
				Lead	Collaborators
10.1	Integration of KILIMO KWANZA in Government machinery	Integrate KILIMO KWANZA in the plans of the Central and Local Government	August 2009	PMO	MAFC,MITM, MLDF, PMO-RALG, MWI, MLHS.
		Produce and launch KILIMO KWANZA GREEN BOOK	August 2009 Nane nane	PMO	TNBC
10.2	Sensitization campaign on KILIMO KWANZA at national, regional, district,	Mobilize schools and colleges in the campaign on KILIMO KWANZA	Continuous	MEV T	PMO-RALG
	ward and village levels	 Parliamentarians, Regional and District leadership to disseminate information on KILIMO KWANZA 	August 2009	PMO	PMO-RALG; TNBC
10.3	Sensitize the private sector to participate in	 Enlist effective involvement and participation of the private sector in the implementation of KILIMO KWANZA 	Start August 2009	PMO	MICS TPSF
	KILIMO KWANZA	Engage media in drumming up support for KILIMO KWANZA.	Continuous	MOAT	TNBC
10.4	Leaders to participate in agricultural production	Mobilize leaders at all levels to be personally involved in agricultural production under KILIMO KWANZA	Start August 2009	PMO	All leaders
10.5	Monitoring and Evaluation of the implementation of KILIMO KWANZA	Prepare and produce quarterly progress reports	Start December 2009	PMO	MAFC TNBC

LIST OF ABBREVIATIONS

ACT Agriculture Council of Tanzania

BOT Bank of Tanzania

CMSA Capital Markets and Securities Authority

MAFC Ministry of Agriculture, Food and Cooperatives

MCST Ministry of Communication, Science and Technology.

MEM Ministry of Energy and Minerals

MEVT Ministry of Education and Vocational Training

MID Ministry of Infrastructure Development

MITM Ministry of Industries, Trade and Marketing.

MLDF Ministry of Livestock and Fisheries Development
MLHS Ministry of Lands, Housing and Human Settlements

MOAT Media Owners' Association of Tanzania
MoFEA Ministry of Finance and Economic Affairs

MWI Ministry of Water and Irrigation

PMO Prime Minister's Office

RALG Regional Administration and Local Government

RC Regional Commissioners

TCCIA Tanzania Chamber of Commerce, Industry and Agriculture

TIC Tanzania Investment Centre

TNBC Tanzania National Business Council
TPSF Tanzania Private Sector Foundation

UTT Unit Trust of Tanzania

MoCAJ Ministry of Justice and Constitution Affairs

REA Rural Energy Agency

MICS Ministry of Information, Culture and Sports

PMO - RALG Prime Minister's Office – Regional Administration and Constitution Affairs.

ASLM's Agriculture Sector Lead Ministries

POPC President's Office Planning Commission

LGA's **Local Government Authorities** NGO's Non-Governmental Organisations CBO **Community Based Organisations** FBO Finance Based organisations **PSPF** Parastatal Sector Pension Fund NSSF National Social Security Fund

PPF Parastatal Pension Fund

LAPF Local Authority Provident Fund **GPF** Government Provident Fund

DP's **Development Partners**

Governmental Ministries, Departments and Agencies MDA's Ministry of Labour, Employment and Youth Development **MLEY**

International Financial Institutions IFI