

UN Commission on Science & Technology for Development

Science, Technology & Innovation & the Post 2015 Development Agenda in Africa

Washington DC, US 2-4 December 2013

Aida Opoku-Mensah
Special Advisor: Post-2015 Development Agenda
Office of the Executive Secretary
UNECA

- Overview of MDG 2013 Report
- Africa's socio-economic performance
- Rationale for Common Position on Post 2015
- The African Common Position Process
- Common Position Architecture
- Development Enablers
- Rationale for Economic Transformation
- Rationale for S&T
- Current Priorities

IDGs 2013: Progress is steady for Africa

Score card:

- Africa, the fastest growing mobile market
- Steep declines in poverty rate
- Unemployment remains high
- Primary school enrollment on track
- High representation of women in national parliaments
- Child and maternal mortality declining but off-track
- Spread of HIV/AIDS, tuberculosis and malaria halted
- Gender parity in primary enrollment on track
- Limited access to improved water and sanitation
- Africa actively shaping the post 2015 development agenda

Walter art

MDG 2013 REPORT (1)

- - Steady progress toward some targets and indicators:
 - Education (especially primary enrolment)
 - women's empowerment
 - Fighting HIV/AIDS, TB & malaria
 - Serious socio-economic challenges:
 - Translating economic growth into decent job opps
 - Improving service delivery
 - Quality of education and health services
 - Minimizing income, gender and spatial inequalities
 - Improving maternal/child health
 - When measured by effort, African countries made most substantial progress towards MDG
 - Three African countries Burkina Faso, Mozambique & Namibia, lead in accelerating progress for 16 of 22 indicators assessed

MDG 2013 REPORT (2)

- Food insecurity recurring challenge that affects the achievement of other MDGs, exacerbated by climate variability, natural disasters, widespread political instability & surging populations
- 2012, African countries had world's 2nd highest Global Hunger Index, & most of the region identified as having serious/alarming levels of hunger
- Regional and national programmes to tackle Africa's food security challenge have shown that the issue is an inter-sectoral problem that calls for integrated approach
- Africa still has the greatest burden of child and maternal deaths
- Africa's share of global trade remains marginal accounting for no more than 3 per cent

Africa's Socio-Economic Performance

- Africa 2nd fastest growing region of the world after East Asia (UNECA) in 2012
- 2000-2009, 11 African countries grew at annual rate of 7 percent or more, considered sufficient to double their economies in 10 years (UNECA 2011)
- Business climate in the continent also improved
- Nascent and growing middle class estimated at 34% of total population
- Twenty of 25 countries with recent international data show improvement in poverty reduction:
 - Tunisia, Egypt, Cameroon and Guinea have achieved MDG1 target
 - Senegal, Gambia, Swaziland, Uganda and Mauritania close to reaching the target of halving poverty by 2015

Rationale for Common Position

- Africans unanimously agreed post-2015 development agenda should:
- 1. Emphasise inclusive economic growth & structural transformation
- 2. Re-orient development paradigm from externally-driven toward domestically-inspired & funded initiatives grounded in national ownership
- 3. Prioritise equity/social inclusion and measure progress in the availability and quality of service delivery
- 4. Pay greater attention to vulnerable groups: women, children, youth, the elderly, people with disabilities, displaced persons
- 5. Take into account initial conditions of nation states & recognise efforts countries made achieving goals compared to measuring how far they fall short of global targets
- 6. Incorporate Rio+20 outcomes & outcomes of Africa-wide initiatives, national and regional consultations & UN forums such as ICPD +20
- 7. Focus on development enablers as well as development outcomes

African Common Position – The Process

THE RESERVE OF THE PERSON NAMED IN
至 三进制 。
THE PERSON NAMED IN COLUMN TWO
A CHARLES OF THE PARTY OF THE P
A CONTRACTOR OF THE PARTY OF TH
CALL BUT IT
Vicability Shirts II
VIII TO THE REAL PROPERTY.
A STATE OF THE STA
A BOOK TO
and a second sec
A NAME OF
FIRE TIMES X
17/1
The later to
PROPERTY OF THE PARTY OF
AND DESCRIPTION OF THE PARTY NAMED IN
NUMBER OF STREET
7
CAN WINE
THE RESIDENCE OF THE PERSON NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TWO IS NAMED IN COLUMN
THE RESIDENCE OF THE PERSON NAMED IN
THE REAL PROPERTY.
Marine Control
1 1
64
1
W
M
W
W
W
1

Event	Date and location	Target audience	Key outcome/output
Electronic survey	Nov 2011 – Region-wide	Policymakers, CSOs, academia and the private sector (continent-wide)	Summary of results and report on the survey's findings
Regional consultations	Accra, Ghana November 2011	Policymakers, CSOs, academia and the private sector (continent-wide)	Four commissioned papers; Outcome document
	Mombasa, Kenya October 2012	Policymakers, CSOs, academia and the private sector (from Eastern and Southern Africa)	Revised outcome document
	Dakar, Senegal December 2012	Policymakers, CSOs, academia and the private sector (from Western, Central and Northern Africa)	Revised outcome document
	Hammamet, Tunisia March 2013	Policymakers, CSOs, academia and the private sector (continent-wide)	Final outcome document and the African Common Position

Africa Common Position Architecture – Post Process

- 1. Inclusive sustainable growth
- 2. Food and nutrition security
- 3. Inclusive green growth
- 4. Industrialization and value addition
- 5. Infrastructure

Enhanced Scientific & Technological capacity

- 1. Eradication of poverty
- 2. Education and human capital development
- 3. Universal and equitable access to quality healthcare
- Gender equality and Women empowerment
- 5. Realizing demographic dividends
- 6. Water resources management
- Disaster risk reduction
- 8. Access to shelter
- 1. Ownership and accountability
- 2. Domestic resource mobilization
- 3. Quality and predictability of external financing
- 4. Mutually beneficial partnership

Development Enablers

Peace and security

Good governance, transparency and fighting corruption

Strengthened institutional capacity

Promoting equality and access to justice and information

Human rights

Regional integration

Enhanced statistical capacity to measure progress and ensure accountability

A credible participatory process with cultural sensitivity

Statistical capacity to measure progress and ensure accountability

A credible participatory process with cultural sensitivity

Prudent macro-economic policy and a developmental state

Rationale for Transformation

- Dependence on primary commodities
- Weak inter-sectoral linkages
- Limited employment effects of growth
- Concentration of growth in few sectors
- Wealth concentration & rising inequality
- Low growth elasticity of poverty:
 - 1.39 percent (Southern & East Africa)
 - 2.48 percent (East Asia & Pacific)
 - 3.08 percent (Latin America & Caribbean)

- African HEIs enroll 60% of students in arts & humanities – 40% in science and engineering
- Enrolment in technical subjects (engineering and mathematics) lags behind other regions
- Low R&D expenditure:
 - Africa -0.3% of GDP vrs India (0.7) China (0.6)
 - African HEIs rank lower than other regions
 - Highest ranked African university 400 worldwide
 - Best East Asian University ranks 86th worldwide

Finalising The African Common Position

OF REAL PROPERTY.				
	Event	Date and location	Target audience	Key outcome/output
	Creation of High Level Committee on Post 2015	May 2013	African Heads of States Committee made up of 10 Heads of State with Pres of Liberia as Chair	ECA, ADB, UNDP provide technical backstopping for finalisation of Common Position
id a	Sherpas Meetings/Technical Committee Meetings	Monrovia, Liberia 5-6th September 2013	Representatives of the 10 Heads of States	Review of the Common Position to be presented to Heads of State
		Addis Ababa, Ethiopia 24-27 October 2013	Representatives, Ambassadors of the 10 Heads of States, Technical organisations (ECA/ADB/UNDP)	Revision of Common Position
		Addis Ababa, Ethiopia 28-29 November 2013	Representatives, Ambassadors of the 10 Heads of States,Technical organisations (ECA/ADB/UNDP)	Final revision of Common Position
M	High Level Committee	New York 23 September 2013 N'djamena, Chad	Heads of State, Foreign Ministers and technical staff of the 10 countries Heads of State of 10 countries on	Approved work plan of the Technical Committee & Secretariat of HLC
A CONTRACTOR		December 9 2013	HLC, Ministers & technical committee/Secretariat	Common Position Before it is approved by Heads of State in February 2014

Current Common Position Priorities

Priority area	Related actions, indicators and sub- priorities
Inclusive growth that reduces inequality	 Accelerate the rate of growth and diversify the sources growth Prioritize people-centered growth Reduce inequality Create decent work and full produemployment Promote rural development Invest in fiscally sustainable social protection programmes Support measures towards transit green economy
Sustainable agriculture, food self-sufficiency and nutrition	 Improved food production, available accessibility, utilization, safety and quality Agriculture modernization and diversification of agricultural sectors. Agri-business development Agro-industry linkages Integration of small farm holders, including women, into agri-busine value chains

STRUCTURAL ECONOMIC TRANSFORMATION AND INCLUSIVE GROWTH

Key Enabler

Infrastructure development

Strategies

- Implement regional infrastructure projects to promote intra-African trade & regional & continental integration
- •Affordable infrastructure with focus on:
 - Water & Sanitation
 - Energy
 - ICTs
 - Transport

Current Common Position Priorities

Priority area	Related actions, indicators and strategie	
Enhanced technological capacities for structural transformation	 Enhancing development, transfer and diffusion of technology and innovation line with each country's development needs Improving access to funding for home grown technological innovation Strengthening science and technological component of education curricula 	
Enabling environment	 Creating an enabling financial and regulatory environment to support innovation culture Strengthening and creating where not African property rights institute protect intellectual property industrial rights Increasing funding for science and technology research, innovation and research and development Collaboration among African countring science and technology for development 	

SCIENCE, TECHNOLOGY AND INNOVATION

Key Enablers

Accelerating ICT development & deployment

• Increased support for R&D

Optimal space and geospatial technologies use

Strategies

- Enhancing the utilization of ICTs in key social and economic sectors
- Promoting greater links between the role of academia, industry & government&
- Marketing & commercialization of R&D
- Scaling up investments in Science parks
- Action-oriented research
- Increased investments in spacegeospatial technologies
- Promote human resource development in the management & deployment of space & geospatial technologies

Other Priority Areas

- People-centred development
 - Eradication of poverty
 - Education and human capital development
 - Universal and equitable access to quality healthcare
 - Gender equality and empowerment of women
- Environmental sustainability & natural disaster management
 - Natural disaster risk reduction and management
 - Water Access
 - Climate change adaptation and mitigation

Thank you for your attention!

@Post2015Africa Follow US

www.uneca.org/post2015

