	Sudan Pre-Crisis Market Mapping and Analysis – Training of Trainers (Taadoud Project)
Terms of Reference - CRS

	Training dates:
	Starting from May 31st 2015, a 9 day trip
 (dates are flexible in month of June)

	Host agency:
	CRS Sudan

	Participating agencies & local government:
	UMCOR, Oxfam, NCA, WVI, CAFOD

CRS Sudan is seeking a consultant to provide a PCMMA Training in Khartoum, Sudan. Co-facilitation will be provided by CRS’ Humanitarian Response Department.
1. Context:
· The PCMMA is part of a larger project, addressing insecure livelihoods of households in returnee areas in Darfur. Conflict has led to breakdown of social networks and community structures
, limited some peoples’ access to land (a challenge also linked to land tenure), disrupted the region’s livestock trade
, and displaced people. Displacement itself leads to a decline of knowledge and skills because of interrupted transmission of knowledge between generations and limited opportunities to upgrade skills. Livelihoods assets have become less diversified, in particular with fewer households engaged in pastoral activities
. Weak governance, too, leads to a range of other causes, including poorly-managed pest and disease outbreaks amongst humans and livestock, inadequate basic services (e.g., health clinics, education), collapse or dysfunction of infrastructure (e.g., water yards, markets), and limited access to financial services. Combined with environmental change, land tenure issues, and limited knowledge, the absence of strong governance has allowed for land degradation from intensified cultivation and, to some extent, over-grazing.
· Together, the underlying causes have resulted in insufficient household and community coping mechanisms and livelihoods are stressed further as a result of regular shocks such as floods, drought and animal diseases. Providing access to profitable market opportunities is an incentive for households to invest in increasing their productivity. It requires strengthening the value chains of key commodities and extending the reach of these value chains down to rural communities.
2. Objectives of the Analysis:
· To identify, through a market analysis, appropriate responses (cash/ in-kind/ market support/ advocacy) to meet livelihood recovery needs of returnees in the Darfur region. Households are not resilient to the recurrent stress of underlying causes such as prolonged and dynamic conflict, weak governance, land tenure issues, climactic variation, and cultural dynamics (e.g., tribal system, gender)
.
· To build the understanding of existing coping mechanisms and to inform programming on ways of reinforcing these.

· Strengthen CRS and consortium agencies national capacity in market analysis and in its use in response analysis and design as well as DRR, preparedness and contingency planning;

3. Outcomes:
Taadoud will conduct market assessments for prioritized crop and livestock value chains using the EMMA methodology. Specifically, the project will utilize guidance on conducting EMMA studies for slow-onset disasters and Disaster Risk Reduction (DRR).
The results will be used to identify opportunities and constraints for targeted households’ participation in markets and to design a small number of pilot market-based interventions within Taadoud. The studies will be made public and shared with communities and other stakeholders.

· Recognise the importance of market analysis as an essential input to response analysis and be able to apply the analysis to preparedness, contingency planning and project design, including DRR.
4. Market analysis outputs:
· Conduct a ToT on the PCMMA methodology and approach (3 days). Detailed assessment planning with practical guidance and preparation on conducting the PCMMA when participants return to their locations in Darfur (2 days).
5. Geographical Area:
· Each agency represents a geographical area of operation in Darfur – north, south, east and west. Due to stringent travel restrictions in Darfur, the training will take place in Khartoum, with each agency to return to its area of Darfur to conduct the PCMMA study.
Potential Critical Markets for Analysis:
Based on an exercise conducted by each consortium member, some of the following critical markets have tentatively been identified for analysis:

Ground nut, sorghum, millet, fruits and vegetables. Seeds and tools, fertilisers, pesticides, transport, livestock and dairy hides, veterinary drugs, watermelon, okra, fertilizers, sesame, donkey ploughs, irrigation pump, agro-machinaries rental services, hibiscus, cowpea, chick pea; Potato (Irish/Table).
These markets are only a guideline, and participants should feel free to focus on an alternative market should that make more sense. A final decision of markets to analyse will be made at the end of the training, on day 4 in the assessment planning. Each agency can choose to focus on a separate market, or all agencies can choose to focus on one market. There are no restrictions in place.
6. Teams:
· Approx. 20 participants from 5 agencies.
7. Duration of the training:
· 5 days from May 31st to June 4th
8. Administration and Resources Required:
The following will be required and provided:
· Office space and access to printers and photocopier
· Flip charts/ white boards and relevant markers

· Spare pens/ paper, note books
· Data show/ projector for laptops

· Refreshments during training and analysis sessions
� 2 for prep, 5 day training, 2 days travel.

� CRS’ Mornei Rapid Livelihoods Assessment Report. October 2012. It found that social networks were weak across the board, but were significantly weaker in returnee communities than in host communities.

� On the Hoof: Livestock Trade in Darfur. UNEP. 2012. Livestock was looted or sold under duress. Traders cope with conflict by adopting longer routes, reducing their herds, and employing guards, all of which decreases productivity. The livestock trade may have contracted 50% due to conflict. Also, conflict has concentrated livestock traders within certain ethnic groups. Pages 7, 25, 38.

� On the Hoof (see note above for reasons) and CRS’ Mornei Rapid Livelihoods Assessment Report. Page 25, 31. Many households were agro-pastoralist and owned many animals pre-conflict. Now they are primarily farmers, and this lack of diversified assets limits their ability to deal with shocks such as drought.

� By themselves, cultural dynamics might not be an underlying cause, but there are so in combination with other causes.

