TOGO COUNTRY STRATEGIC PLAN (2022–2026)
EB–CONSULTATION
20–24 JUNE 2022
Volatile security: Burkina Faso/Benin borders, Gulf of Guinea

Municipal & Parliamentary elections in 2022/2023

COVID-19 impact HH income: 69% decrease (FAO Aug 21)

Effects of Russia-Ukraine crisis on increased food and fuel prices

CONTEXT & BACKGROUND

7.86 million: 51% (♀); 49% (♂)

GHI (2020): 24.1%, ranked 86 out of 107

CH March 2022

Stressed (phase 2) 1,13 million

Crisis and Emergency (phase 3,4&4) 386,069

Chronic Malnutrition (MICS 2017): 23.8% (Savanes, Kara, Maritime)
The CSP is aligned in strategic orientation and programme cycle with national and UN partners.
Togo has strengthened national systems and community-level resilience to absorb shocks and stressors, which leads to stable and improved livelihoods for vulnerable populations.

Focus area: CRISIS RESPONSE

Corporate Strategic Outcome:
People are better able to meet their urgent food and nutrition needs

Focus area: RESILIENCE

Corporate Strategic Outcome:
People have improved & sustainable livelihoods

SO1. Access to basic food during and in the aftermath of crisis
- Agile and efficient crisis response
- Strengthened national systems
- Programme integration
- Sustainable local food systems
- Piloting/testing for national scale-up
- Cross cutting objectives

SO2. Smallholder farmers have strengthened livelihoods

SO3. Access to on-demand efficient logistics services

Togo CSP 2022–2026
Achievement of Togo’s national development objectives requires strategic and operational partnerships through best value proposition, synergies, innovation and complementarities.

- Government leads with strong development agenda
- Private sector as critical contributor to Togo’s development agenda
- IFIs leverage funding and knowledge
- Empowered communities and vulnerable groups
- Joint programmes with UN agencies to build human capital and resilience
- WFP Partnership Action Plan supported by a complementary communication plan.