
**UNITED NATIONS
ECONOMIC AND SOCIAL COUNCIL**

Distr.: Limited
ECA/ARFSD/2019/10

05/07/2019

ORIGINAL: ENGLISH

ECONOMIC COMMISSION FOR AFRICA
Fourth Session of the Africa Regional Forum on Sustainable Development

Marrakech, Morocco
April 16-18, 2019

Fifth Session of the Africa Regional Forum on Sustainable Development

FINAL REPORT

I. Introduction

1. The Economic Commission for Africa (ECA), together with The Kingdom of Morocco and in collaboration with the African Union Commission, the African Development Bank, the Office of the Special Adviser on Africa, the Department of Economic and Social Affairs, the United Nations Environment Programme, the United Nations Development Programme, the United Nations Population Fund, the Food and Agriculture Organization of the United Nations, the United Nations Human Settlements Programme and the United Nations Office for Disaster Risk Reduction, convened the fifth session of the Africa Regional Forum on Sustainable Development, which was held in Marrakech from 16 to 18 April 2019, in preparation for the 2019 high-level political forum (HLPF) on sustainable development, to be held in New York from 9 to 18 July 2019.

2. The Regional Forum is an intergovernmental and multi-stakeholder platform to review progress, share experiences and lessons learned and build a consensus on recommendations in the form of key messages to accelerate the achievement of the Sustainable Development Goals contained in the 2030 Agenda for Sustainable Development and the goals contained in Agenda 2063: The Africa We Want. These messages serve as Africa's collective regional input to the annual high-level political forum.

3. The forum was preceded by a number of pre-events including (i) Major groups and other stakeholder's capacity building and preparatory meeting for the fifth session of the Africa Regional Forum on Sustainable Development; and (ii) workshop on strengthening Integrated and Voluntary national review and Reporting of the 2030 Agenda and Agenda 2063, and (iii) Science and technology forum.

4. The overall objective of the 2019 ARFSD was to undertake regional follow-up and review and facilitate learning including sharing experiences and lessons learned to advance implementation of the 2030 agenda and Agenda 2063 with a particular focus on the selected SDGs for the 2019 HLPF and the corresponding goals of the first 10-year implementation plan of Agenda 2063, the specific objectives of the Forum were to carry out regional follow-up and review, deliberate on progress and address challenges and opportunities in the implementation of the two agendas; provide a platform for peer learning and to share experiences, good practices and lessons learned to accelerate implementation of the two agendas; and deliberate on and agree on Africa's priorities and recommendation in form of key messages as the region's collective input to the 2018 HLPF session.

5. The fifth session of the Africa Regional Forum was held under the theme of the 2018 HLPF, namely: "*Empowering people and ensuring inclusiveness and equality.*" The Forum will carry out an in-depth review of selected¹ SDGs for 2018 HLPF along with SDG 17 and the corresponding goals of Agenda 2063, under the following subthemes: (i) Quality education; (ii) Decent Work and Economic Growth; (iii) Reduce inequalities; (iv) Climate Action; (v) Peace Justice and Strong Institutions; and (vi) Strengthening the means of implementation and the partnership for sustainable development.

6. The selected Goals call attention to critical areas where Africa has witnessed persistent challenges that have held back development in the region. Thus, progress towards achieving these goals would

¹ The 2018 selected SDGs are 4, 8,10,13,16. The Forum reviews SDG 17 every year.

underpin and drive success of Africa in realizing a sustainable economic structural transformation and sustainable development

7. The present report sets out the proceedings of the Africa Regional Forum.

II. Attendance:

8. The 5th Session of Africa Regional Forum on Sustainable Development (ARFSD) was attended by 827 representatives of 45 member States, namely: Algeria, Benin, Botswana, Burkina Faso, Cameroon, Cape Verde, Chad, Comoros, Congo, Congo, The Republic, Côte d'Ivoire, Djibouti, France, Gambia, Ghana, Guinea, Italy, Kenya, Lesotho, Liberia, Mali, Mauritania, Morocco, Namibia, Niger, Nigeria, Rep. Congo, Rwanda, Senegal, Sierra Leone, Somalia, South Africa, Sudan, Swaziland, Sweden, Switzerland, Tanzania, United Republic Of, Togo, Tunisia, Uganda, United States, Zambia and Zimbabwe.

9. Observers from the following Member States of the United Nations were present: France, Italy, Sweden and USA

10. Observers from the following funds, programmes and specialized agencies of the United Nations system were present: the United Nations Department of Economic and Social Affairs (UNDESA), the United Nations Environment Programme (UNEP), the United Nations Development Programme (UNDP), the Food and Agriculture Organisation of the United Nations (FAO), the United Nations Conference on Trade and Development (UNCTAD), , the United Nations Population Fund (UNFPA), UN Women, The Economic Commission for Africa (ECA), the African Union Commission, the African Development Bank, the Office of the Special Adviser on Africa (OSAA), the Department of Economic and Social Affairs (DESA), the United Nations Human Settlements Programme and the United Nations Office for Disaster Risk Reduction.

11. The complete list of participants is attached and can also be accessed from www.uneca.org/arfsd2019

III. Opening of the session (agenda item 1)

Chair of the outgoing Bureau of the fourth session of the Regional Forum, Representative of Senegal

12. The opening session was moderated by Oliver Chiganya, Director of Africa Center of Statistics and OIC of Technology, Climate change and natural resources Division of ECA.

13. The outgoing Bureau Chair, **Mr. Amadou Lamine Guisse**, expressed his appreciation to the Kingdom of Morocco for the warm welcome, exceptional organization, and hosting of the event. He also thanked the ECA, for the on-going support of African countries in the implementation of the of the Sustainable Development Goals and the Agenda 2063 of the African Union. He also thanked the AfDB and the UN system as a whole for its support. He noted that last year's event which was held in Dakar, Senegal in May 2018 provided the opportunity for a very active regional participation during the High Level Political Forum (HLPF) of the United Nations in 2018. He indicated that exceptional mobilization of African countries has enabled to deliver key messages and conclusions of ARFSD 4. He recalled that some of the messages included: (i) the strengthening of means of implementation and of partnerships for sustainable development; (ii)the

improvement of statistics and their disaggregation; (iii) the efficiency of planning and executing projects and programs in Africa; (iv) the strengthening of partnership with the support of the private sector, in the area of science, technological innovation; (v) the Illicit Financial Flows (IFFs) and their negative consequences. He indicated that the main conclusions of the 2018 report on sustainable development highlighted the significant challenges related to the implementation of the goals. He underscored the importance of accelerating the rhythm in implementation of the goals and stressed the necessity of a global and holistic approach. He further indicated that the SDGs are being implemented in synergy with Agenda 2063 around the continent. He concluded by affirming that the Forum was a powerful mechanism to identify the strengths and weaknesses for the coordination and the formulation of recommendations aimed at improving global implementation and the monitoring of the objectives.

14. The moderator called upon The Representative of the UN Under Secretary General and Executive Secretary of ECA, Ms. **Vera Songwe**. On behalf of Mrs. Vera Songwe, Executive Secretary of the ECA, Mrs. **Giovanni Biha**, Deputy Executive Secretary of the ECA, welcomed participants and highlighted the unique opportunities that the forum provides as a peer learning exercise offering concrete steps for the implementation of the SDGs. She acknowledged the early involvement of the Kingdom of Morocco since last year's session and thanked the national authorities for hosting this event. In addition, she thanked the Major Groups, partner regional organizations, the United Nations system partners and other partners who have consistently supported the Forum. She stressed that achieving this objective requires our collective efforts as member States, UN entities, regional organizations, development partners, civil society and the private sector.

15. Ms. Biha reminded that we are barely 11 years away from 2030 and at already the fourth forum since the approval of the UN 2030 Agenda for Sustainable Development (*leave no one behind*) and six years from the launch in 2013 of the African Union's Agenda 2063 (*the Africa we want*); therefore, she invited participants to pause to reflect on where we are coming from, where we are heading to, and how we could get there faster and more effectively. She regretted that progress in the implementation of the SDGs in many African countries is still slow and warned that at the prevailing level of ambition and pace and scale of implementation of the SDGs, Africa will not attain the goals by 2030; apart from a few countries in North Africa, all African countries are off-track on reducing the number of people living in extreme poverty, and that in a number of countries, the number of people living in such dire conditions will actually increase.

16. She informed that the average economic growth levels for African countries of 3.2 per cent in 2018, is below what is needed to achieve the SDGs on the continent. To get on track to meet the SDGs, the per capita GDP growth rate of 0.6% needs to more than triple. She warned that we are running out of time and need urgent action and innovations to take people out of poverty in Africa.

17. In terms of the sub-themes the Forum is reviewing this year, she outlined that there are equally alarming concerns. Nonetheless, Mrs. Biha noted that the continent has seen progress in a number of areas and the positive impacts of the HLPF processes" in education, primary school completion rates have improved in a number of countries, and gender parity in primary to lower secondary schools has increased in recent years; On scaling up climate action, all African countries have signed the Paris Agreement and, as of March 2019, 48 of them have already ratified the agreement with ambitious nationally determined contributions to climate action; On peace, justice and strong institutions, we see that overall, governance in Africa is improving, with progress being made with rule of law, broader participation in the democratic space, human rights, and transparency and accountability. Furthermore, she stated that since 2016 the number of voluntary

national reviews (VNRs) globally and in Africa have been increasing every year – rising from 22 in 2016 to 50 in 2019. In 2016, 6 of the 22 VNR countries were from Africa.

18. Mrs. Biha welcomed the fact that it demonstrates growing confidence that countries are having with driving the development agenda but she regretted that we still have 18 countries that have not yet participated in process.

19. Regarding the impacts of the HLPF process, she noted good progress globally in the number of countries aligning their SDGs with national policies and development plans, but in Africa she informed that we still have a challenge in this area, particularly with limited alignment of national development plans with the SDGs and the goals of Agenda 2063! The goals of the two agendas need to be fully integrated by countries into their policies and plans, national budgets, approaches to investment and private sector engagement and development.

20. She highlighted that ECA is leading the development of an integrated planning and reporting toolkit that will align the two Agendas and facilitate their integration into national development plans. She informed participants that the ECA is looking forward to supporting member States with this tool, particularly in the VNR process.

21. Mrs Biha invited participants to ensure that Africa Regional Forum on Sustainable Development serves as a catalyst for specific action to accelerate the implementation of the 2030 Agenda and Agenda 2063. She hopes that it will also serve as a mechanism for peer learning on experiences with implementation of the two agendas, and to develop strategies, informed by empirical and analytical policy research, for solutions and actionable roadmap to support countries with implementation of their development agenda, particularly those countries intending to conduct VNRs. This way, she concluded, we can ensure that the whole process results in accelerated progress year-on-year towards attainment of the development agenda of Africa.

22. After her intervention, the moderator called upon the Representative of the Chairperson of the African Union Commission, **H.E. Moussa Faki Mahamat**.

23. The Director of Strategic Policy Planning, Monitoring, Evaluation and Resource Mobilization, the African Union Commission, **Mr. Mesfin Tessema**, welcomed participants on behalf of H.E. Moussa Faki Mahamat. He expressed his appreciation to the Kingdom of Morocco for having dedicated resources to attend the Forum, which is indicative of their commitment for the development of the continent and the realization of the “Africa we want” as elaborated in the Agenda 2063 and Agenda 2030 for Sustainable Development. He also thanked the Government and people of Morocco for their warm welcome and hospitality. He underscored that the Year 2019 marked the mid-term in the implementation of the First Ten Year Implementation Plan (2014-2023) of Agenda 2063 and that it was the first time that HLPF will meet under the auspices of the UN General Assembly. He further noted that the AU theme for 2019 was “Refugees, Returnees and internally Displaced Persons: Towards Durable Solutions to Forced Displacement in Africa”, and stressed the importance of leaving no one behind.

24. He further expressed his desire that the joint mechanisms of AU and UN collaboration are inbuilt in the existing systems of leveraging each other comparative advantages and expertise. He added that the AFRSD would be instrumental in cementing and concretizing the joint implementation, monitoring, reviews, reporting and resource mobilization processes for both Agendas.

25. He concluded by calling upon everyone, and especially member States to work towards the implementation of the two agendas.

26. The moderator called upon the **Secretary of State in charge of Sustainable Development**. In her remarks, **Ms, Nezha El Ouafi**, the Secretary of State for Sustainable Development of

Morocco said that the forum featured the participation of several African Ministers and Senior Officials in charge of environment and sustainable development. It also brought together policymakers and experts from governments and intergovernmental organizations, the private sector, and civil society. She underlined that the 5th Session of the Regional Forum, was timely given the need to act quickly to combat the consequences of global warming by limiting the rise of temperature to not more than 1.5 ° C in line with the latest IPCC report.

27. She noted that the current session of the regional forum is a key step in preparing the African continent for the 2019 High-level Political Forum, which will be held in New York from 9 to 18 July, under the auspices of the UN Economic and Social Council, and will constitute an opportunity for participants to discuss at regional level the Sustainable Development Goals and the corresponding objectives of Agenda 2063 (Quality of Education, Reducing Inequalities, Decent Work and Inclusive Economic Growth; climate action, peace, justice and institution building and means of implementation and partnership for sustainable development).

28. She pointed out that Africa being the most vulnerable continent to the impacts of climate change, suffered the direct economic, social and environmental consequences, thus amplifying the migratory phenomena and political instability at the regional level. The purpose of this forum is to discuss sustainable and low-carbon development options in Africa and to preserve its resources in a sustainable and responsible manner in accordance with the objectives of the 2030 Agenda for Sustainable Development. She noted that by organizing the Forum, Morocco, a land of hospitality and fraternity, demonstrated once again and in accordance with the Directions of His Majesty the King that God was assisting him, in the commitment and determination to pursue a path towards sustainable development and inclusiveness in Africa. As such it was important for the forum to be a decisive event to ensure a resilient continent, with all its human capital, cultural diversity and unique ancestral know-how committed to sustainability.

29. The moderator then, called upon **H.E. S. El Othmani, Prime Minister and Head of the Government of Morocco**. In his Address, the Head of Government of Morocco pointed out that 2030 was not far and as such it was imperative to accelerate the pace of implementation of the SDGs in African. In that regard, he challenged the Forum to critically examine and diagnose challenges and provided practical and concrete recommendations to tackle the challenges so as to attain the SDGs in a timely manner. Failure to achieve the SDGs, he cautioned, would have serious observable impacts in mid to long term. He invited all African Member States to collaborate in that regard and informed that the Kingdom of Morocco had adopted measures to foster sustainable development. Among those measures were the 2011 article in the Constitution stipulating that each citizen was entitled to sustainable development. In addition to the latter, a national strategy on sustainable development was adopted in 2017.

30. The article also addressed among others, the need for renewable energy, water and waste management, and the tackling of land issues. He also pointed other initiatives including addressing climate change particularly following COP 22, which was launched by His Majesty the King of Morocco; and South-south cooperation. He concluded by stressing the crucial role of knowledge, leadership and the youth while trying to achieve the SDGs.

IV) High-level panel on empowering people and ensuring inclusiveness and equality: stepping up action to deliver the commitments contained in the 2030 Agenda for Sustainable Development in Africa

31. The session was chaired by **Ms, Nezha El Ouafi**, Secretary of State in charge of Sustainable Development, Morocco. Mr. Jenerali Ulimwengu moderated the session which discussed actions to stepping up and delivering commitments contained in the 2030 Agenda and Agenda 2063. Ms. Ouafi gave the floor to the moderator of the session, **Mr. Jenerali Ulimwengu**, who thanked the Kingdom of Morocco for the excellent facilitation and hosting of the Forum. He introduced the theme of the panel, and the Ministers.

Summary of the Presentation

32. **Mr. Oliver Chinganya**, speaking on behalf Ms. Vera Songwe, Executive Secretary of ECA, opened his remarks by stating that albeit the continuous economic growth rates in the continent, they have not been very effective to create enough jobs. Inclusive growth is thus critical for job creation and structural transformation. Growth rates have not been high enough to ensure effective poverty eradication and quality job creations. By 2055, youth population will be more than double and the working age population is projected to increase to around 1 billion by 2030 which results in growing demand for decent jobs. As employment elasticity to growth has remained around 0.41, Africa has to double its efforts to improve quality and inclusive growth. Africa's heavy reliance on primary commodities are still common and negative productivity growth in some sectors are observed. Africa has to move towards more productive economic activities with rich diversification and high value-added economies to ensure sustained economic growth. SDGs realization requires big private sector involvement. Therefore, the high cost of doing business in the continent has to be constantly reduced. A better business environment shall lead to more creations of decent jobs in the formal sector that bring along better job security and stability.

33. **Mr Batio Bassiere**, Minister of Environment of Burkina Faso, talked about climate change actions. The 6 SDGs that are the subject of this year's forum are linked to all other objectives. He refers to ministries in charge of green economy, environment and climate change. African countries need to intensify actions to address climate change. Climate change issues is a cross-cutting issue. Strategic plan for climate change is important, Africa needs to put their efforts by sharing good practices together especially at the global level. It is important now to have resource mobilization for Africa's climate change issues.

34. **Ms. Moumina Houmed Hassan**, Minister of Gender, Child and Social Welfare of Djibouti, emphasized the importance of management of demographic issues. Second, development policies and strategies need to be realistic as currently many of them are too ambitious. Third, investments in both traditional capital and human capital are extremely important, especially investments in children. Djibouti has invested a lot in education and health care. In 2014, Government of Djibouti launched social security card scheme with gives access to primary health care to everyone. Djibouti also has policies in social policies such as public housing and shelters for everyone and family allowance provided by government. Another example of policy initiative is the national policy on gender. Maternity leave in Djibouti is 6 months to ensure women's and

children's welfare especially in early formative periods. There is also an initiative launched in 2017 and in a pilot phase, on local development that directly involve communities.

35. **Mr. Afework Kassu Gizaw**, State Minister of Science and Higher Education of Ethiopia posited that STI is key to bring results in development. Science is closely related to knowledge generation. Africa has International Science Council, for instance that should address STI issues matter to the continent. The question now is that have we optimally used Africa scientists? The answer is not yet. Science can give solutions to societal and economic problems. On technology, the know-how aspect is critical for development such as assisting in identifying different ways of doing things. Africa needs to reckon the technology they need through well-planned technology road maps. Technologies are essential to add values in the economy so that Africa can move away from basic production activities. On innovations, Africa has good practices examples such as the Kigali Innovation City and multiple innovation-hubs in South Africa. The youth has to be given ample opportunities in these innovation-hubs. The success story of Kigali and South Africa should be useful for other countries to follow. Ethiopia has STI policies addressing 11 critical issues that are related to SDGs talking about technology transfers, education transformation, and quality infrastructure, for example. Ethiopia also has Growth and transformation agenda that also allign STI's various dimensions in the bigger picture. In summary, to harness the STI tools, we have to understand better what they are first.

36. **Mr. Robert Chakanda**, Minister of Planning and Economic Development of Sierra Leone discussed on the issue of evidence-based progress and policymaking, financing and implementation. He emphasized the critical role of consultative deliberations efforts to ensure successful SDGs implementation. Issue of empowerment needs to shift from top-down approach. We need to challenge that the conventional wisdom that all sorts of empowerment are dependent on governments. Harnessing demographic dividends need to focus on investment on youth. African countries have deliberated efforts in AU Meeting in 2017 on ways to harness demographic dividends and these actions need to be sustained.

37. **Mr. Suleiman Hassan**, Minister of Environment of Nigeria, states that citizens' aspirations need to be on board on SDGs efforts. Nigeria has a special office under the presidency that oversees SDGs as well as under the house and senate committees on SDGs as counterparts for the government. There is also inter-ministerial committee on SDGs. Other stakeholders also have roles working together with government. Nigeria also has conditional cash transfers (CCT) programs, initiatives to empower undergraduates, and capital provision for small establishments with progressive scheme. Nigeria also has the first Africa's green bond and use the funds raised for solar power energy to schools and communities. Now, Government of Nigeria is also planning to issue the next issuance of green bonds offshore. SDGs' needs assessment are also being conducted, by working with various stakeholders. Nevertheless, resource mobilization and technology transfers are still critical issues for Nigeria.

38. **Ms. Sheila Gweneth Carey**, Ambassador and Permanent Representatives of Bahamas to the United Nations and Co-facilitator of the Political Declaration of the Leader's Summit of the High-level Political Forum mentioned that Africa's agendas are indeed optimistically ambitious and that it reflects paradigm shift in development as displayed in SDGs. 2019 is an important year for global development agenda as for the first time, there will be an SDG Summit under the auspices of the General Assembly of the United Nations. It will be the first opportunity for countries to look

into the progresses that have been achieved in each SDGs. The SDG Summit is a golden opportunity to bring world leaders together and it should provide the political platform to speed up actions and implementations. Global development can achieve much more by recognizing the interlinkages among SDGs and through synergy of policies. Countries have been calling for robust, concise, and action-oriented documents to accelerate implementation of SDGs. The declaration has to be lofty yet grounded and impactful. The Global Sustainable Development Report will be launched in May 2019 to provide the fuel for further discussions and deliberations. She declared her full commitment to have a successful political declaration in the SDG Summit in September 2019 to accelerate SDGs implementation.

Discussions

39. Floor interventions recorded several questions and comments. First, on issue pertaining to the role of parliament and that the for Africa, the problem is more than mere resources limitation, as implementation is still a challenge (Uganda), Second, intervention from Burkina Faso mentioned that there is technology in Africa. The issue is for governments to provide support in the mapping of existing technologies and their (potential) uses. Africa also needs specific units to support and incentivizes protection of intellectual property rights (Burkina Faso). Senegal intervened by saying that most countries evaluation showed that national statistical offices have less than 1/3 of available data. There is a need for global appeal to help collection of data with specialized institutions. Another intervention mentioned STI as a central tool for SDGs achievement. But African countries need to dedicate more efforts: 46 years ago, Kwame Nkrumah called for the allocation of 1% of GDP into sciences. Moreover, the African Union calls for 1% of GDP towards R&D by 2020. But to date, no African country has achieved 1%. (Seychelles). A member of major groups from Morocco reminded the danger of doing business-as-usual in the face of demographic boom, therefore the generation of quality employment should be key priority for decision makers in the continent.

Conclusions

40. The chair of the session, Ms. El Ouafi, closed the session by providing the following **conclusions** with regards Africa: (i) to devise key solutions in Africa for speeding up the acceleration of the operationalization of the 2030 Agenda; (ii) to build a shared political consensus and willingness to accelerate SDGs; (iii) to translate plans into actions through collective engagements, for example the Climate Commissions--the Congo Basin and the Climate Commission on the Sahel--shifting from a mindset of challenges, to opportunities. King Mohammed VI, remains a Champion on Climate and Environment in Africa. The session concluded at 13.30 hours.

Key Messages

41. There is a need for global appeal to help collection of data with specialized institutions. Another intervention mentioned STI as a central tool for SDGs achievement.

42. Africa also needs specific units to support and incentivizes protection of intellectual property rights

43. There is a need for global appeal to help collection of data with specialized institutions.

Recommendations

44. Africa has to double its efforts to improve quality and inclusive growth
45. A better business environment shall lead to more creations of decent jobs in the formal sector that bring along better job security and stability.
46. Africa needs to put their efforts by sharing good practices together especially at the global level.
47. It is important now to have resource mobilization for Africa's climate change issues.
48. Africa needs to reckon the technology it needs through well-planned technology road maps.
49. Harnessing demographic dividends need to focus on investment on youth

V) Organizational Matters (agenda item 3)

a) Election of the Bureau for the fourth session of the ARFSD

50. Mr. Amadou Lamine Guisse, chair of the outgoing bureau presided over the election of the Bureau. He explained the procedure for electing the Bureau, emphasizing the rationale of geographic representation and the principle of rotation.

51. Following deliberations, the Committee elected the following countries to constitute its Bureau, on the basis of rotational sub regional representation:

<i>Chair:</i>	<i>Morocco</i>
<i>First Vice-Chair:</i>	<i>Angola</i>
<i>Second Vice-Chair:</i>	<i>Chad</i>
<i>Third Vice-Chair:</i>	<i>Uganda</i>
<i>Rapporteur:</i>	<i>Guinea</i>

b) Adoption of the agenda and programme of work

52. The President invited the forum to consider the agenda and programme of work for the session. The agenda and programme of work were adopted without amendments.

VI) Implementation of the 2030 Agenda for Sustainable Development and Agenda 2063: support and progress made at regional and sub regional levels (agenda item 4) 12:15 -13:00

- Chair: Chair of the Bureau of the fifth session of the Regional Forum
- Presentations:
- Africa regional report on the implementation of the Sustainable Development Goals and goals of Agenda 2063, by Paul Mpuga, ECA
- Overview on the support to the implementation of Agenda 2063 and The Sustainable Development goals, by Josephine Etima, African Union Commission
-
- ***Presentations***

53. The first presentation was made by Paul Mpuga, Economic Affairs Officer at UNECA on **the regional report on progress in the implementation of the 2030 Agenda for sustainable development and Agenda 2063**. Mr. Mpuga informed the participants that the report which is a collective outcome produced by ECA, the AU, the AfDB and UNDP informs the HLPF theme with focuses on the selected SDGs 4,8,10, 13, 16 and 17.

54. Mr. Mpuga made a presentation on the *2019 Africa Sustainable Development Report*, which is aligned with the High Level Political Forum and focuses on 6 goals (4, 8, 10, 13, 16 and 17) and related Agenda 2063 goals. Based on the draft report, the proportion of young people out of school is 21 per cent in primary, 36 in lower secondary and 57 in upper secondary. Though completion rates are improving, the quality of education need attention. Economic growth remains positive but below the expected target of 7 per cent needed to achieve the SDGs and labour productivity is low, limiting the possibilities of catching up. Africa's youthful population and increasing labour force, projected at 1.1 billion by 2030, require investments in education, training and a culture of entrepreneurship to create decent jobs. Seven of the top ten of the most unequal countries globally are in Africa, creating as a challenge for sustainable development. Children and women face the highest burden of inequality. All African countries have signed the Paris Agreement and over 70 per cent have ratified. There is increasing investment in disaster risk reduction, better coordination and scientific research but emerging consumption patterns are hindering preservation efforts. Addressing violence against women and girls needs to be prioritized, especially in countries in conflict. While financing requirements for sustainable development are large, estimated at \$600-\$638 billion annually, the good news is that Africa has capacity to mobilize more internal resources through fiscal policy adjustments, improved revenue management and tapping into the private sector as well as development partner support.

55. Ms. Josephine Etima from the AUC made a presentation on the AU/UN Framework and an overview of the joint activities and its challenges and recommendations. The Joint Framework was signed in January 2018 to enable the implementation and coherent integration of both Agendas 2030 and Agenda 2063. A core indicator handbook has been developed to guide RECs and countries in the implementation of both Agendas as well as several tools to assess progress against the goals of both agendas. There are several levels of progress that are being monitored at the national, regional and continental level. The need for consolidating processes so that all the efforts are integration and duplication is avoided. Furthermore, there are joint planning meeting and RCMs to ensure for greater consistency and coherence. There are many challenges including (i) financial constraints, (ii) integrating the various initiatives of the international institutions, particularly regarding monitoring tools at the regional and subregional levels, and (iii) lack of data and data quality.

- **Discussion**

- Because of data availability issues, it is difficult to assess the progress countries are making on the SDGs.

56. Some civil society initiatives exist to address this gap by producing assessment tools and gathering data. For example, the Sustainable Development Solutions Network (SDSN) has developed an integrated index and dashboard and also counts with country profiles covering all 17 goals, which also incorporates elements of the Agenda 2063 goals www.africasdindex.org

57. Using the various developed including the Core Indicators Handbook allows all parties to focus their efforts on improving data collection in an integrated manner, which allows for comparability and verification of the data with reference sources.

Recommendations

58. Fast track the design and use of integration tools for both Agendas to ensure harmonized monitoring, reporting and evaluation. Strengthen the capacity of member States and RECs in using the tools harmonized adaptation and monitoring of both Agendas

59. Increase advocacy and awareness of the two Agendas among African constituents, including national governments and other stakeholders, as well as RECs and international organizations

60. The AUC and the UN should continue supporting capacity development in data collection, production and management by member States to ensure adequate reporting.

VII) Round-table Panel on Voluntary National Review and Peer learning on implementation, follow-up and review of the 2030 Agenda and Agenda 2063 (agenda item 5)

Chair: Chair of the Bureau of the fifth session of the Regional Forum

61. . The Regional Team Leader for Inclusive Growth / Sustainable Development, UNDP Regional Service Centre for Africa, Mr. Mansour Ndiaye invited discussants to share achievements, challenges and address structural issues, opportunities from their VNR experiences.

62. In addition, he pointed that institutional arrangements, the 3 dimensions of sustainable development, the 2018 HLPF results as well as the implementation of recommendations and follow ups would be inspiring for member states that are conducting their VNR process or are envisaging to do so.

The following discussants took the floor:

63. **Senegal:** The VNR exercise was conducted in 2018 and the following best practices and lessons learnt have been identified:

- 1) The high level involvement of the president was important for process ownership.
- 2) An Hoc technical committee was created in order to focus on certain principles and to identify gaps
- 3) The validation of the VNR was shared at different levels in order to obtain insights/inputs that were incorporated. The latter highlights the importance of inclusiveness, participation and transparency as key aspects of the VNR
- 4) The preparation and submission process of the document was an opportunity for strategic coherence and application of principles of Agenda 2030 but also for strengthening planning tools as well as communication and overall ownership;

The following progress has been identified following the presentation of the VNR:

- 1) adjustments of policies and strategies: the level of integration went from 77% to 97%
- 2) in addition to resources allocated to close the gaps

3) Mechanism of monitoring for the SDGs were put in place

64. **South Africa** conducted broad consultative process to engage all the stakeholders on their needs, expectations, guidelines and objectives for the preparation of the VNR. The country has aligned its development plan integrating the indicators and targets from the SDGs and agenda 2063 with the contributions of all the stakeholders. The representative emphasized the importance involvement of Public-Private Partnership and the Civil society organization in the process. It is critical to domesticate the SDGs and popularize them to all the segments of the population. It is necessary to advocate to policymakers that SDGs and Agenda 2063 are part of our daily life and therefore should be people centered. The role of Statistics South Africa has been highlight in term of methodology and model applied for better coordination.

65. **Mauritius:** As a first time VNR presenter and as an African nation, Mauritius believes that it was imperative to understand what were the commitments taken both in Africa and globally in order to better grasp what implementation entails. The Delegate informed that they engaged with DESA to reflect on these commitments and their implementation. The challenge was to understand what should be the very specific SDGs for Mauritius to focus on. Subsequently, the brainstorming with line ministries, stakeholders etc. led to choose SDGs 1, 4, 13 and 14 as the focus besides discussing implementation with regards to other SDGs. For example, 1) when it comes to climate change, Mauritius had to grasp the issues and challenges that it is facing; 2) Regarding SDG 14, the question is how to turn the country *from an Island state to an Ocean State* 3) as far as SDG 1, it is also important for poverty eradication through several projects (social register etc.).

66. **Member Pan-African Parliament, Honourable Jaqueline Amongin:** The representative of the Pan-African Parliament indicated the critical role of the Parliament to facilitate the implementation of the SGDs and Agenda 2063. There is need to appropriate the objectives for the achievement of the results. It is noticed that the different positions of the Member States. The commitments of the Member States and Parliaments are very important to put the necessary means for the implementation. The RECs should be counted in order to facilitate and mainstream the implementation of the SDGs. In addition, the role of the Parliaments must be emphasized for better SDGs coordination and visibility.

67. **Representative of major groups and other stakeholders:** The group recommended that best practices be adopted in order to better coordinate interaction government and stakeholders; for example, on the implementation of policies on investment, the promotion of decent work, health and safety at work. It is recommended that Governments promote progressive tax regimes that support vulnerable groups, including persons with disabilities to ensure they are not left behind. On the climate action, resource mobilization and climate finance should be domesticated, while maintaining transparency and accountability on financial flows. It is important to also have strong institutions, especially for conflict resolution, peace consolidation and justice.

68. **UNDESA:** every year DESA analyze the VNRs presented at the HLPF. The VNRs represent a global snap shot of where the SDGs stands. The best practices that DESA looked at internationally and that have transformational effects are:

- 1) The integration of the SDGs in national development plans shows greater success in the implementation of the SDGs. It is highly recommended.
- 2) At the institutional level, the inter-ministerial committee or SDGs Focal Points and Offices for example supported by experts' bodies is a show of taking ownership by Governments. It is part of a pertinent Government approach to achieve the SDGs and shows to help strengthen the process and the impact on the ground
- 3) multi stakeholder engagement is important (as well as partnership with private sector)
- 4) the priority of *leaving no one behind* shows how countries are identifying those at risks (migrants, elderly etc.)
- 5) women empowerment should be a cross cutting focus
- 6) Custom prioritization of goals and targets are important
- 7) mobilizing financial resources to strengthen data and statistics remains critical

UNDESA concluded that so far in 2019 we have 18 African countries that have conducted the VNRs. The presented congratulated them and encouraged the remaining 18 African countries to start the process countries which DESA is ready to assist in the process.

69. The following points were raised during discussions:
- Improving private sector partnership (i.e. technology access) with African universities is critical in order to enhance the use of knowledge produced and to export it (South Africa has good experience in the matter that could be scaled up). South Africa noted that for example there is an SDG hub in collaboration with the University of Pretoria
 - The participation of Civil Society around free movement in the continent is a hindrance. The Civil society is an ally to complement Member States Efforts
 - The parliament has a critical role to play in the appropriation of resources (budget support)
 - Technology and infrastructure are important elements for the achievement of the SDGs
 - The genuine participatory element of the VNR is challenging but important. In addition, data access is key in the production of the VNRs

70. **keys messages**

1. Ownership at the highest level is key for the process of the VNR to be successful and for the implementation, follow up and review of the Agenda 2030
2. Genuine participatory approach is important for the success of the VNRs and SDGs as a whole:
 - a) Engagement as wide as possible is key for the VNR and for the implementation, follow up and review of the Agenda 2030. This includes partnerships with various actors (academia, private sector, CSOs);
 - b) The inclusion of vulnerable groups is important in the implementation and review of the SDGs;
 - b) women empowerment must be a cross cutting focus during the implementation and review of the SDGs

3. Localization is important for community level engagement in the context of the SDGs
4. Institutional coordination mechanism (for integrated approaches) is essential for the implementation, follow up and review of the Agenda 2030
5. Financing through Domestic resource mobilization for example is a crucial tool for the success of the implementation, follow up and review of the Agenda 2030
6. Targeted Alignment, prioritization and acceleration (MAPS process) are important steps towards the integration of the SDGs into National Development Processes
7. STI and infrastructures remain an important investment for the achievement of the SDGs
8. Data availability and measurements are important for robust monitoring systems of the SDGs

VIII) Parallel panel meetings on the subthemes of the session [agenda 6]

In-depth review, peer-learning and dialogue on the sub-themes of the Regional Forum (agenda item 6)

A. Ensuring inclusive and equitable quality education (SDG 4)

Presentations

71. Mr. Gauci from ECA made a presentation on *Education towards Global and Regional Agendas*. He noted that the move from MDGs to SDGs also requires a shift in focus from on education outputs to education outcomes. Africa has experienced a significant increase from 25 million in 1990 to 164 million students entering school systems. This has had an impact on the quality of education, leading to less people completing the education cycles. Furthermore, the amount of trained teachers is also a concern, at primary level it is 70 per cent and at secondary level it drops to 50 per cent. Gender as an aspect of inclusion is also important, with gender parity of nearly 1 at primary school, dropping to 0.9 in lower secondary and 0.84 in upper secondary. Member States are still linked to MDGs as they are monitoring enrollment and completion. They are not considering the new targets posed by SDGs (e.g. number of computers per classrooms). The data shift is still work in progress within countries and will need adaptation, including through anchoring the targets into national plans. The statistical capacity is still geared towards the previous MDG agenda. There is also a technology gap which has to be factored in. The Addis Ababa Action Agenda, para. 12 mentions the costs of SDGs, which need to be factored in to ensure sufficient resources are allocated to meet the SDGs. Greater investment in data is therefore key to progress on SDGs. Completion rates of educational cycles remain a serious challenge. There is a lack of trained teachers to match education demand. Technical and vocational education and training needs to be scaled up. Equity in education remain a serious challenge. Low income household are marginalized from education and equity in education remains a challenge. Budgetary allocations for education must be aligned in global and regional programmes to overcome some of these challenges.

72. Mr. George Boade from UNESCO, served as discussant and raised the issue of poor planning systems as a main cause for the mismatch for education demands and offer. There is a preference in Africa to send kids to university rather than vocational training. Major challenge

remains maintaining basic education statistics. We have a limited culture of using data to inform and sustain political decisions. Leaders need to use evidence from data in order to have sustainable and managed systems in our country. Furthermore, the costs for data are not internalized and financing is often sought externally. Existing reporting mechanisms in countries are sometimes inexistent, pointing to the need to develop these in the context of SDGs, to ensure countries to report 2 to 3 times so that they learn from the process of the SDGs.

Representatives from Humanity and Inclusion (HI) and (ANCEFA) presented videos on inclusive education for children with disabilities.

73. *Discussion*

- Ministers from Education of Sudan and Ethiopia raised the issue of considerable data gaps and data quality, including gender and disability sensitive data. There was a common understanding that the lack of data a major problem, generates exclusion and affects measuring progress on the SDGs.
- In terms of quality of education, it was noted that many teachers are not meeting the training requirements, and this has an impact on the performance measures, such as the literacy and numeracy levels of those that compete.
- There were also points made on the root causes of poor education outcomes, such as school dropout rates and how this may be affected by other social dynamics, such as child marriage). A recommendation was made for ministries to stop working in silos and worked concertedly, for instance on also developing health statistics which have a bearing on education outcomes.
- Concerns on education budget allocations were raised, in particular as to how they may be less prioritized than a defense budget. The need to prioritize investing in education rather than defense was raised. On the need for more qualified teaching personnel, the session also discussed the possibility of refugee teachers being allowed to teach in the receiving countries.
- Education can lead to greater inequity, because of the associated costs of resources. Solutions to overcome some of the resource gaps include subsidizing children through direct pay to their parents to retain them in school, and the need for teachers to engage and use IT to impart knowledge. There is also need to quantify the costs of quality teachers and the need to factor this into existing educational programmes in the countries.
- Children with disability, especially in rural areas, are the ones suffering most from data exclusion and data gaps. Deliberate efforts to census children who is accessing education and rural and urban, children with disabilities are necessary to better understand the underlying factors causing exclusion. Children with disabilities are invisible because they are stigmatized. VNRs should change the name and say accountable NRs.
- A delegate of Morocco, shared the vast country experience in working on education outcomes. Morocco has created various types of baccalaureate and international baccalaureates and this is helping link the education systems to the market. Regional approaches to adapting their

education to their respective sub-regions are also in place. All education institutions have at least an IT room. Programme to support families in keeping the children in the schools.

- Current tax revenues are too low to reach the SDGs, we need to widen the tax base to mobilize more resources and allocate particularly for education. Taxing the hard to get. 70 and 80 per cent are in the informal sector and hence not taxed. Education bonds to help increase the financial envelope for education. The quality of education is a multivariate reason. Ways to manage costs may be cost sharing for educational materials, such as books. We have worked with the government of Morocco on an index of educational exclusion. The learning from member States could be used to move forward on the SDGs.

74. *Recommendations*

- African countries need to make more efforts to develop empirically grounded policy making as input to policy processes by leveraging statistics. In order to do so, cost of generating and managing statistics need to be internalized and monitoring and evaluation tools need to be part and parcel of statistics development programmes to properly track progress on the SDGs.
- There are valuable learning experiences and emerging best practices of educational programmes and systems in the continent. ECA, together with the various stakeholders need to support efforts and offer platforms for greater information sharing and dissemination of such experiences across Africa.
- Mobilizing resources for the education systems will require concerted efforts to exploit wider fiscal opportunities and develop innovative finance mechanisms to ensure more equity is achieved in sharing the costs of education.
- Greater equity must also be achieved for disabled children who are worse hit in accessing education. Deliberate efforts to census children who is accessing education and rural and urban, children with disabilities are necessary to better understand the underlying factors causing exclusion.

B. Parallel Meeting on SDG 8

1. Introduction, main issues and trends

75. As presented during the session and discussed by participants, the main issues and trends pertaining to this sub-theme may be summarized as set out below.

Creating full and productive employment and decent work for all remains a daunting challenge for African countries. Unemployment rates in Africa are generally low, averaging 6.8 per cent in 2018. Underemployment and informal employment are widespread, however, with large numbers of people involved in precarious and vulnerable employment. Most of the employment opportunities in Africa are in the informal economy, which is characterized by low productivity and poor working conditions. Africa has the highest rate of estimated informal employment in the

world, at 85.8 per cent of total employment, and the highest rate of vulnerable employment globally, averaging 66 per cent. Lack of sufficient productive and decent jobs is complicating efforts to end poverty on the continent. Over the past few years, Africa has recorded the highest rate of population growth globally, averaging 2.6 per cent per annum, and by 2050, 25 per cent of the world's population will be on the continent. As millions of young Africans join the labour market, the pressure to provide decent and productive jobs increases.

2. Key messages

76. Following its consideration of the sub-theme, the Regional Forum agreed on the following key messages:

(a) Employment creation requires a proactive, comprehensive and gender, age and disability-responsive approach to employment policy that includes coordinated demand-side and supply-side measures. There is a need to recognize and make use of the skills and capacities of older persons and to ensure that the creation of jobs is mainstreamed in all macroeconomic and development policies and that all such policies contain clear employment targets and benchmarks. Incentives for foreign and domestic investment must be linked to local content and local employment. Importantly, the adoption and implementation of national employment policies that are anchored to effective broad-based social dialogue and consultations are key to achieving Sustainable Development Goal 8 and the related goals of Agenda 2063;

(b) The private sector has a crucial role to play in terms of employment creation and in bridging the extensive finance gap. Accordingly, it is important to implement doing business reforms to promote and unlock greater private sector investment, which is vital for the generation of additional revenue and the creation of jobs;

(c) Transformation of the rural and informal economies through sustained investments in physical and social capital is essential to the enhancement of productivity and the strengthening of inter-sectoral linkages between agricultural and non-agricultural activities. In particular, investments in rural infrastructure are needed to create jobs, reduce poverty and boost local economic development;

(d) It is important to strengthen information systems in order to ensure the availability of reliable and timely data that are disaggregated for gender, age and disability, in particular, labour market data and statistics, which are required for assessing labour markets and specific challenges, shaping appropriate policies and programmes, and monitoring, reviewing and reporting progress in achieving the Sustainable Development Goals. Moreover, it is important that African countries standardize their reporting on labour statistics by implementing recent resolutions such as, in particular, that concerning the statistics of work, employment and labour underutilization and the other concerning the statistics on work relationships, the guidelines on measuring

informality, and all other guidelines associated with the decent work indicators. This undertaking should include recognition of the unpaid economy constituted primarily by women and older persons, through data collection and analysis within the national accounts system. There is a need to ensure non-discrimination and equality of treatment for all workers, migrants, indigenous people and nationals abroad and at home;

(e) There is need to enhance the employability of young people, including through, the strengthening of intergenerational knowledge transfers from older persons, and technical and vocational education and training. Easier access to quality apprenticeship must be ensured for disadvantaged groups such as people with disabilities. Business and digital skills must be mainstreamed into school curricula, to equip young people with the requisite business and digital skills to foster entrepreneurship. African countries must leverage and scale up digital economy-driven local initiatives, including e-cooperatives such as the Yam Token West Africa Solar Pack, to promote youth entrepreneurship and employment;

(f) Recognizing that social security is a basic human right, it is imperative that African countries extend social security coverage to workers in the informal economy and migrant workers. In line with the International Labour Organization (ILO) Social Protection Floors Recommendation, 2012 (No. 202), African countries should establish and maintain social protection floors comprising basic social security guarantees, necessitating increased public investment in social protection, health and education. It is also important to adopt and implement policies that aim to guarantee a level of wages that is compatible with the needs of workers and families and with the requirements of the development strategies pursued.

(g) Social protection and flexible working arrangements need to be provided in order to facilitate and improve conditions for older persons in the informal and formal labour markets. Thus it is important to remove age restrictive policies on access to microcredit, loans and financial investments.

- **Parallel Meeting on the subtheme on SDG 10**

Reducing Inequalities Within and Among Countries

77. The parallel session of the subtheme on Reducing Inequality within and among countries was chaired by

Dr. Robert Chakanda, Deputy Minister of Planning and Economy of Sierra Leone and the discussant was Mr. Thangavel Palanivel of UNDP

Summary of the Presentation

78. The session started with a presentation from Mr. Saurabh Sinha, Chief of Social Policy Section, ECA on the joint UN progress report on SDG 10 in Africa, in which he highlighted the importance of the theme of reducing inequalities within and among countries given that the central theme of the 5th Africa Regional Forum for Sustainable Development is anchored on this. He highlighted the difficulty in measuring inequality in Africa as the metric used – increase in the wellbeing of the bottom 40 percent – is only measured in 13 countries. It is also important that particular attention is paid to the drivers of inequalities such as access to education, geographic location among others. For example, in many cases, rural communities lag far behind those in cities. Mr. Sinha also emphasized the need to change the narrative around migration in Africa as this has had more positive effects that need to be recognized. Remittances from migrants in Africa alone is around 40 billion US dollars although the cost of sending remittances in Africa is on the high side – around 10 percent.

- **Discussions**

79. Dr. Robert Chakanda, Deputy Minister of Planning and Economy of Sierra Leone also highlighted the importance of access to reliable data in the drive towards reducing inequalities. He shared examples of measures the government of Sierra Leone is taking to reduce inequalities including expanding access to free and compulsory education, expanding access to decent jobs across the country and launching specific programmes aimed at reducing gender inequalities such as the “Hands Off our Girls” campaign launched by the First Lady of Sierra Leone. Dr. Chakanda also said it is important to emphasize the full implementation of key continental frameworks such as the Addis Ababa Declaration on Population and Development as a tool towards addressing the multidimensional drivers of exclusion and inequalities in African countries and strengthen the incorporation and use of population dynamics to guide priority actions within countries.

80. Mr. Thangavel Palanivel, UNDP, expressed his particular appreciation for the joint report on SDG 10 in Africa and proceeded to highlight a few points. He highlighted the issue of uneven growth across sectors and geographic locations or agricultural and non-agricultural sectors and challenges they present with regards to reducing inequalities. It is also the case that much of the economic growth in countries are capital intensive rather employment intensive with high disparities in assets and access to infrastructure, high inequalities in education and health attainment and inequalities in educational and health attainment. These tend to be much more importance areas to focus on than the income disparities that is often used.

- **Recommendations**

81. Participants shared their thoughts from working across Africa on the issue of reducing inequalities in Africa. They highlighted the following:

- The need to revamp and expand access to social protection interventions, particularly for women and children;
- The need to go beyond income as a measure of inequality to look at access to opportunities
- The importance of guaranteeing spaces for engagement for civil society, including ensuring channels of engagement between CSOs and countries.
- Examine the role of the informal employment sector in reaching people and reducing inequality
- Eliminate barriers that make it difficult to access essential services that are key reducing inequalities such as laws that prohibit girls who become pregnant from staying in school
- Need to further address the systemic root causes or drivers of inequalities especially because in some countries in Africa, inequality is rising although poverty levels are falling. It is important to learn from those countries that are succeeding in reducing inequality.
- Address the challenge of illicit financial flows and tax evasion which also contributes to deepening inequality within countries
- In terms of inequalities between countries there needs to be an emphasis on trade relations as well as taxation of multinational companies, many of who escape paying taxes in African countries
- African countries must address the issue of the centrality of population dynamics and its link towards reducing inequalities by translating into country-level action, the implementation of continental instruments such as the Addis Ababa Declaration on Population and Development.
- There is also a need to look at inequality from the perspective of sectors of economy and to explore measures to protect those left behind.
- Africa needs to promote structural economic transformation which would facilitate movement of labour from low productivity agriculture/rural sector into higher productivity urban based industry & services sector.
- Pro-poor macroeconomic policies and regulation required to ensure benefits of globalization and technology are shared

Parallel Meeting on SDG 13:

Climate Action:

Parallel Event- Scaling Up Climate Action

Chairs:

The session was chaired by Mrs Rajae Chafil, Director 4 C Maroc and Mr. Koffi Amegbeto, FAO Regional Initiative on ZeroHunger and Regional SDG Manager.

The discussants were:

- Mr. Samba Thiam, Head of UN Environment Liaison Office to AUC, UNECA, and Representative to Ethiopia,
- Mr. Amjad Abbashar, Chief, UN Office for disaster Risk Reduction, Regional Office for Africa, Mr. Kai-Uwe Schmidt, Carnegie Climate Geoengineering Governance Initiative,
- Ms. Nicole Perkins, Country Representative (Morocco), Global Green Growth Institute,
- Mr. Mithika Mwenda, Executive Secretary, Pan Africa Climate Justice Alliance

Summary of the Presentation

82. Mr. Linus Mofor from UNECA provided a background to set the tone of the discussion. He made the case that global warming is a reality backed by evidence. He emphasized on the particular situation of Africa which was severely affected by the effects of climate change in comparison to other regions (10 times more accentuated in Africa). He underscored the low adaptive capacity and limited resilience of African countries.

83. He further noted that all African countries had signed the Paris Agreement. Regarding Nationally Determined Contributions (NDCs), he underscored serious challenges, including the non-alignment with National development plans, SDGs and the Agenda 2063; the fact that they are prepared in a short delay; the lack of means of implementation (finance, technology, capacity building) as well as the lack of data. He further highlighted the issue of financing as close to USD 3 trillion of conditional and unconditional finance is needed. He however underscored that financing flows have been very low; and that there was limited data on the continent to assess progress on SDG13. He further noted that only 18% of disasters were reported and highlighted the need for a comprehensive effort to address disaster risk management. Among the challenges, he also underscored the limited institutional coordination on NDCs; the inadequate financial, technical and human resources, and the limited investment in the production of climate services. He recommended the inclusion of climate change in curriculum of schools to educate children, beyond civic education.

84. With regards to Priority Actions, Mr. Linus Mofor highlighted the need to provide support to the most vulnerable sectors of the society; to invest in data collection to inform Goal 13 indicators and strengthen capacity in collecting data as the data need to be disaggregated, on the role of the private sector that needs to be involved more prominently and on financial institutions.

Summary of Discussions

Discussant 1: Mr. Samba Thiam, Head of UN Environment Liaison Office to AUC, UNECA, and Representative to Ethiopia

85. Mr. Samba Thiam started by making a statement about climate change being the most systemic threat to humanity today. He highlighted that more than political will, there was a need for political choice. He emphasized that focus should be made on innovation and the set-up of financial mechanisms, fiscal reforms, at country level. He also noted that there needs to be a conducive environment for the private sector to address climate friendly technologies and to harness domestic resources. He underscored the need for coordination and strategic partnerships. He concluded by stating the need to create platforms with a view to enhancing experience sharing platforms; and South-South and triangular cooperation.

Discussant 2: Ms. Nicole Perkins, Country Representative (Morocco), Global Green Growth Institute

The discussant highlighted the issue that Africa needed to step up and be part of various negotiations on climate change which are currently occurring without its presence.

Discussant 3: Mr. Kai-Uwe Schmidt, Carnegie Climate Geoengineering Governance Initiative

86. Mr. Schmidt's main message was focused on large scale removals. He underscored that governance's definition was the multilevel process such as the UNEA. He highlighted the need to focus on governance gaps related to large scale removals.

Discussant 4: Mr. Amjad Abbashar, Chief, UN Office for disaster Risk Reduction, Regional Office for Africa

87. The discussant provided information about the mandate of the Office disaster Risk Reduction, Regional Office for Africa and underscored the importance of early warning mechanisms to address disasters (example of Cyclone IDAI). He also emphasized the need to have robust data collection systems and advocate for capacity building.

Discussant 5: The Chair, Ms Rajae Chafil Director 4 C Maroc

88. She underscored the need to focus on Africa's priorities, and was of the opinion that adaptation and mitigation of climate change were more important for African countries than greenhouse gas emission control. She stressed the importance of territories and the territorial actors against climate change.

Discussant 6: Mr. Mithika Mwenda, Executive Secretary, Pan Africa Climate Justice Alliance

89. The discussant emphasized the role of people, vulnerable, women, youth, the disabled in the discussions on climate change. He underscored the need to bring climate justice in the discourse. He noted that climate justice was a mainstream issue globally but not in Africa.

Recommendations

- Establish African Groups on SDGs (example a group on technology development and research)
- Create a platform for Africa to enable informed participation in negotiations related to green growth improvement in Africa.
- Establish a clearing house to evaluate the policy barriers in market access for private sector investment in climate friendly services and products
- Create a research and development center on climate change
- Establish an early warning system to diminish the impact of climate change.
-

Key messages

90. Following its consideration of the sub-theme, the Regional Forum agreed on the following key messages:

(a) African countries have ratified the Paris Agreement with ambitious nationally determined contributions to climate action, requiring financing of close to \$3 trillion. Developed countries should support African countries with the means of implementation (finance, technology and capacity) essential for the nationally determined contributions, including mobilization of the required finance in line with existing pre-2020 commitments under the Kyoto Protocol to the United Nations Framework Convention on Climate Change, the principle of common but differentiated responsibilities under the Convention to ensure climate justice, and the post-2020 minimum climate finance goal of \$100 billion annually. African countries are encouraged to develop innovative mechanisms, including innovations in fiscal instruments, for the mobilization of domestic resource resources to finance their nationally determined contributions;

(b) The adoption of the rulebook for the Paris Agreement on climate change during the twenty-fourth session of the Conference of the Parties requires a demonstrable shift from commitments of intent to fulfilments in spurring tangible actions on climate change for a just transition and building the resilience of people, communities and economies in African countries. The reinstatement is sought in the United Nations Framework Convention on Climate Change and the Paris Agreement by the Conference of Parties at its twenty-sixth session of the special needs and circumstances of Africa, with due consideration for the principle of common but differentiated responsibilities and respective capacities;

(c) In the spirit of “one Africa, one voice, one position”, African key stakeholder platforms have consolidated approaches towards climate negotiations. African countries are encouraged to set aside dedicated resources to institutionalize and support the African group of negotiators on climate change to ensure its sustainability and independence in African aspirations and expectations in the global climate discourse processes;

(d) Noting that adaptation and resilience are of utmost importance to Africa, countries are urged to review their nationally determined contributions ensuring synergy and coherence with national development plans and policies, national adaptation plans and disaster risk reduction policies, together with alignment with the 2030 Agenda and Agenda 2063;

(e) The investment needed for implementation of the nationally determined contributions by African countries is well beyond that which can be provided from limited public resources. Countries are encouraged to review, reformulate and package their contributions as investment portfolios to provide a mechanism through which private sector financing can be mobilized;

(f) The cross-cutting, transboundary and multidimensional nature of climate change provides an exceptional opportunity for integrated approaches, coherence and institutional coordination for the implementation of the 2030 Agenda, including risk-informed and climate-resilient development planning and investment in climate-sensitive sectors. Governments are encouraged to promote public-private partnerships, and South–South and triangular cooperation and to strengthen the capacity of an appropriate existing institution to lead comprehensive responses to climate change challenges across the economy and in liaison with the regional efforts and support systems. Furthermore, countries are encouraged to take urgent measures at the local, national and regional levels to address climate-induced human insecurities affecting the continent, including internal displacements, pastoral conflicts and food insecurity;

(g) There is a severe lack of data for tracking Sustainable

Development Goal 13 indicators, development of early warning systems and provision of climate response measures. Countries and development partners are urged to make urgent efforts to invest in, first, coordinated efforts aimed at strengthening the capacity of the national statistics offices in data collection, analyses and reporting and disaggregating by age, gender, income and geographical location to better tailor support to groups at risk of being left behind because of climate change impacts; second, research and development, innovation, digitization and national technology development and adaptation for climate response and monitoring; and, third, production and uptake of climate information services;

(h) Countries and development partners are urged to invest in human and institutional capacity strengthening and involve local stakeholders for, first, policy coherence and integrated implementation, follow-up and review of nationally determined contributions aligned with national development plans, the 2030 Agenda and Agenda 2063; second, integration of climate resilience in investments in climate-sensitive sectors; third, disaster preparedness and management; fourth, inclusion of climate change in curricula at all levels; and, fifth, creation of a research-policy interface to ensure research-enhanced policymaking.

- **Parallel Meeting on the subtheme “Ensuring reduced Inequalities” SDG 10**

Parallel Session C: Reducing Inequalities Within and Among Countries

91. The parallel session of the subtheme on Reducing Inequality within and among countries was chaired by

Dr. Robert Chakanda, Deputy Minister of Planning and Economy of Sierra Leone and the discussant was Mr. Thangavel Palanivel of UNDP

Summary of the Presentation

92. The session started with a presentation from Mr. Saurabh Sinha, Chief of Social Policy Section, ECA on the joint UN progress report on SDG 10 in Africa, in which he highlighted the importance of the theme of reducing inequalities within and among countries given that the central theme of the 5th Africa Regional Forum for Sustainable Development is anchored on this. He highlighted the difficulty in measuring inequality in Africa as the metric used – increase in the wellbeing of the bottom 40 percent – is only measured in 13 countries. It is also important that particular attention is paid to the drivers of inequalities such as access to education, geographic location among others. For example, in many cases, rural communities lag far behind those in cities. Mr. Sinha also emphasized the need to change the narrative around migration in Africa as this has had more positive effects that need to be recognized. Remittances from migrants in Africa alone is around 40 billion US dollars although the cost of sending remittances in Africa is on the high side – around 10 percent.

Discussions

93. Dr. Robert Chakanda, Deputy Minister of Planning and Economy of Sierra Leone also highlighted the importance of access to reliable data in the drive towards reducing inequalities. He shared examples of measures the government of Sierra Leone is taking to reduce inequalities including expanding access to free and compulsory education, expanding access to decent jobs across the country and launching specific programmes aimed at reducing gender inequalities such as the “Hands Off our Girls” campaign launched by the First Lady of Sierra Leone. Dr. Chakanda also said it is important to emphasize the full implementation of key continental frameworks such as the Addis Ababa Declaration on Population and Development as a tool towards addressing the multidimensional drivers of exclusion and inequalities in African countries and strengthen the incorporation and use of population dynamics to guide priority actions within countries.

94. Mr. Thangavel Palanivel, UNDP, expressed his particular appreciation for the joint report on SDG 10 in Africa and proceeded to highlight a few points. He highlighted the issue of uneven growth across sectors and geographic locations or agricultural and non-agricultural sectors and challenges they present with regards to reducing inequalities. It is also the case that much of the economic growth in countries are capital intensive rather employment intensive with high disparities in assets and access to infrastructure, high inequalities in education and health attainment and inequalities in educational and health attainment. These tend to be much more importance areas to focus on than the income disparities that is often used.

Recommendations

95. Participants shared their thoughts from working across Africa on the issue of reducing inequalities in Africa. They highlighted the following:

- The need to revamp and expand access to social protection interventions, particularly for women and children;
- The need to go beyond income as a measure of inequality to look at access to opportunities
- The importance of guaranteeing spaces for engagement for civil society, including ensuring channels of engagement between CSOs and countries.
- Examine the role of the informal employment sector in reaching people and reducing inequality
- Eliminate barriers that make it difficult to access essential services that are key reducing inequalities such as laws that prohibit girls who become pregnant from staying in school
- Need to further address the systemic root causes or drivers of inequalities especially because in some countries in Africa, inequality is rising although poverty levels are falling. It is important to learn from those countries that are succeeding in reducing inequality.
- Address the challenge of illicit financial flows and tax evasion which also contributes to deepening inequality within countries
- In terms of inequalities between countries there needs to be an emphasis on trade relations as well as taxation of multinational companies, many of who escape paying taxes in African countries

- African countries must address the issue of the centrality of population dynamics and its link towards reducing inequalities by translating into country-level action, the implementation of continental instruments such as the Addis Ababa Declaration on Population and Development.
- There is also a need to look at inequality from the perspective of sectors of economy and to explore measures to protect those left behind.
- Africa needs to promote structural economic transformation which would facilitate movement of labour from low productivity agriculture/rural sector into higher productivity urban based industry & services sector.
- Pro-poor macroeconomic policies and regulation required to ensure benefits of globalization and technology are shared equitably.

SDG 16: Ensuring peace, justice and strong institutions

1. Introduction, main issues and trends

96. As presented during the session and discussed by participants, the main issues and trends pertaining to this sub-theme may be summarized as set out below.

97. The presence of peace at the global, regional, national, subnational and local levels, Sustainable Development Goal 16, is inextricably linked to the attainment of the other Sustainable Development Goals. Overall, governance in Africa remains on an upward trajectory. Improvements are being made regarding the rule of law, participation, rights, and transparency and accountability.

98. Notwithstanding, challenges and gaps remain in ensuring peace, justice and strong institutions. Insecurity, social strife, political tension and riots continue to plague the continent. All types of crime, including organized crime, is a challenge, in particular in the large African economies. While participation has improved, driven by democratic elections, it is happening alongside a shrinking civil society space, worsening trends related to freedom of association and assembly, civil rights and liberties, and freedom of expression. Corruption continues to weaken good governance and the compounding principles of inclusion, participation, ownership, fairness, efficiency and effectiveness. Illicit financial flows continue to be a challenge; significant amounts of financial resources are being lost annually from the continent through such flows and other forms of corrupt activities.

2. Key messages

99. Following its consideration of the sub-theme, the Regional Forum agreed on the following key messages:

(a) Political leadership and stakeholder participation remains paramount. Good political leadership and effective multi-stakeholder engagement are crucial for ownership, commitment, galvanizing support, mobilizing resources and ensuring accountability pertaining to the

implementation of the 2030 Agenda and Agenda 2063;

(b) Mobilization of adequate and context-specific means of implementation is essential. Although external financial resources are required to implement the 2030 Agenda, Africa must also take active responsibility for its own development. Measures must be vigorously taken to enhance domestic resource mobilization and curb illicit financial flows, attract foreign direct investment and create effective financing structures, including through natural resources management and climate governance. Development partners should complement domestic efforts aimed at capacity and technology development through effective international cooperation programmes;

(c) Stronger efforts are needed to encourage good governance, transparent and accountable leadership, effective institutions and responsive and effective global partnerships. In this regard, appropriate and results-oriented human and institutional capacity-development strategies and programmes are needed to cover vulnerable and marginalized populations, including young people, women, older persons and people living with HIV, who are agents of, and active contributors to, peace, security and development. Civil society organizations also need to be involved, including through the application of human rights-based approaches that address poverty and unemployment, among other social challenges;

(d) Deeper and stronger dialogue and collaboration among all stakeholders, including global, regional, and national institutions, such as the African Peer Review Mechanism, national human rights institutions and religious organizations, is required to promote development and apply appropriate monitoring and evaluation frameworks for the targets and indicators of Sustainable Development Goal 16. Such a framework should entail the development of databases that include non-traditional entities in data collection, such as the judiciary and the police, to facilitate analysis, performance tracking and the provision of technical support to countries, and the integration of Goal 16 into national development plans;

(e) Stronger efforts are needed to establish or strengthen national human rights institutions in compliance with the principles relating to the status of national institutions for the promotion and protection of human rights (Paris Principles), in order to ensure accountability, rule of law and access to justice in the context of the implementation of the Sustainable Development Goals;

(f) A dignified environment must be created for the return and reintegration of refugees, internally displaced persons and, in particular, vulnerable and marginalized populations, who are often the victims of crises;

(g) The solidarity of African States in the field of security should

be strengthened, with a view to limiting the consequences of transboundary crises, including through advocacy at the international level for security finance in Africa.

E. Strengthening the means of implementation and the partnership for sustainable development: SDG 17

Report of the parallel session on Goal 17: “ Strengthening the means of implementation and partnership for sustainable development”.

100. The Session was chaired by Hon Bety Amongi, MP, Uganda and co-chaired with Mrs. Juliet Wasswa Mugambwa, Senior Programme and Management Officer (OSAA). The discussants were: Mrs Bio Djara Koutouma, Ministry of Planning Finance, Economic Development (Benin), Mr Jose Martinez Carbajo, Director, Financial, Private Sector & Sustainable Development Department (World Bank) and M. Mmboneni Muofhe, Deputy Director General Science and Technology (South Africa)

Summary of the Presentation

101. Mr. Thierry Amoussougbo of ECA made a presentation by reminding participants that the Goal17 has 19 targets grouped in four clusters i.e finance; science, technology and innovation; capacity-building and systemic issues; trade. He alluded on the crosscutting and enabling roles of the goal 17. Strengthening innovative implementation mechanisms and partnerships will accelerate the achievements of the other sixteen goals.

102. Referring to resource mobilisation needs for implementing the SGDs, Mr Thierry said that Africa requires between US\$600 to US\$638 billion per year. He explained that Africa still has low ratios of government revenue and tax revenue to GDP, giving scope for further domestic financing. ODA, Foreign Direct investment, international remittances provide opportunities to finance development; however enabling legal and regulatory environments need to be promoted to harness these potentials.

103. Mobilizing sufficient resources to meet the investment requirements of countries in Africa will entail improving tax and non-tax revenue management and combating illicit financial flows.

104. With regard to nurturing science, technology and innovation for accelerating SDGs, Mr Thierry noted that Science, technology and innovation is an important domain that can provide countries with new opportunities to enhance economic, social and environmental transformation. Despite some on-going efforts and success in area such as mobile technology, African countries need to do more in term of increasing investment in R&D, supporting science, technology, engineering and mathematics education, promoting enabling environment for national and regional innovation systems to flourish and promote regional and global science, technology cooperation agreements.

105. Africa’s participation in international trade remains low, and ratification of the Africa Continental Free Trade Area needs to be given priority in order to promote intra-regional trade.

Discussion

106. The World Bank representative underscored that regional integration, connectivity and regional infrastructure are key to promoting sustainable development and transformation. Citing an evaluation report on regional integration, he noted that Africa has come a long way in this area and there is room for further growth of intra-regional trade, especially with increased investment in the transport sector. Institutional capacity development and consistent support to national and regional institution are key to mobilising additional financing for sustainable development.

107. The Deputy Director of the Department of Science and Technology of South Africa emphasized the need for African countries to adopt enabling environment for strengthening national innovation systems and promoting strong Intellectual Property Rights framework that will secure investors and enable more FDI.

108. The Representative of Benin noted that African countries will not be able to implement all the goals and therefore need to define their priorities based on their comparative advantages. Priorities can focus on targets. She shared the estimation of achieving the targets selected as priorities which is beyond the resource mobilisation capacity of the country

Recommendations

109. African countries should develop strong regulatory framework to protect the rights of workers and to reduce capital flight from the continent.

110. Member States need to increase investments and update legal frameworks for data gathering to capture big data and citizen-generated data

The group worked directly on the draft key messages to fine-tune the language and nuance the content.

Science Technology Innovation (STI)

Africa STI Forum (AfriSTI Forum) for the SDGs”; Marrakech, Morocco

1. Context:

111. The first African Regional Science and Technology Forum () was organized on 16 April 2019 following the resolution 960 (LI) of 15 May 2018 of the Conference of Ministers. The resolution called upon the Economic Commission for Africa (ECA), the African Union Commission and other partners, to take all steps necessary to organize on a regular basis a multi-stakeholder forum on science, technology and innovation as an input into the work of the Africa Regional Forum on Sustainable Development. This resolution is based on the General Assembly resolution 70/1 of 25 September 2015, adopting the outcome document of the United Nations summit for the post-2015 development agenda: Transforming Our World: the 2030 Agenda for Sustainable Development.

112. The Agenda contains the 17 Sustainable Development Goals and 169 targets, of which 48 targets refer to “technology” or mostly relate to technology and innovation². For instance, Goal 17 Target 8 is to “fully operationalize the technology bank and science, technology and innovation capacity-building mechanism for least developed countries by 2017 and enhance the use of

² United Nations (2016) Global Sustainable Development Report 2016, Department of Economic and Social Affairs, New York.

enabling technology, in particular information and communications technology”. The Technology Bank for Least Developed Countries is now established in Turkey.

Organization and participation

113. AfriSTI Forum was organized by ECA and the Department of Science and Technology (DST) of the Republic of South Africa in collaboration with the African Union Commission and hosted by the Government of the Kingdom of Morocco. The joint organization of the inaugural AfriSTI Forum by ECA and DST underscores the close relationship between the two to advance the frontiers of STI and science and technology policy in Africa to transform the continent and achieve the targets of the SDGs and the Aspirations of African Union Agenda 2063.

114. The Forum was attended by a number of Members States, non-governmental organizations and UN system Funds and Programmes including UNESCO and WIPO. Egypt and Ethiopia were represented by Ministers. I am also pleased to inform you that the first STI Forum attracted more participants than expected. The room assigned was not only fully packed but remained so for the entire day. The link door to the adjoining meeting room was opened to accommodate participants. It is encouraging to see the immense interest, dedication and importance attached to the role of STI in today’s world, as demonstrated in our highly engaging and fruitful discussion from 9:00 till 20:00 O'clock the day before yesterday.

115. One notable innovation of the Forum was the full integration of young African innovators into the programme. Nearly every session began with an innovator presenting his/her innovation and explaining how the innovation was contributing to the achievement of the SDGs in general and the SDG under review in particular. The innovations ranged from portable solar systems and safer cooking technologies to community managed ICT mesh networks that offer unlimited internet for about US\$ 2 per month. These innovator presentations not only provided context to the discussions but also enriched them.

116. The theme of the African Regional Forum on Sustainable Development, “Empowering people and ensuring inclusiveness and equality” shaped the discussions and outcomes of the AfriSTI Forum. Overall, the Science, Technology and Innovation Forum can serve a parameter for measuring progress towards the achievement of the SDGs targets insofar as the more a society is transformed, the more technology it uses and produces and the better are the indicators of social and economic progress,

117. The Forum can also serve as platform for identifying:

- (a) Effective approaches, mechanisms, strategies and policies for applying science, technology and innovation to development in Africa;
- (b) Technological options that will likely have a greater impact on efforts to achieve the Sustainable Development Goals;
- (c) Opportunities for scaling up actions to apply science, technology and innovation at the regional, national and local levels;
- (d) Potential barriers to applying science, technology and innovation in Africa and ways to overcome them.

Structure

118. The Forum was structured into eight major sessions, five of which focused on each of the Sustainable Development Goals under review this year by the United Nations General Assembly

(Goals 4, 8, 10, 13 and 16). A session focused on SDG 17, which although not under review this year, intersects with all the SDGs that are under review. The sessions explored how technologies, especially technologies developed in Africa, can contribute to the achievement of the SDGs and Agenda 2063. Despite data limitations, emerging opportunities presented by science, technology and innovation that Africa can take advantage of to achieve the SDGs, and some of the key barriers that need to be overcome in order to scale up technology diffusion and actions were highlighted.

2. Key outcomes

119. The Forum affirmed STI as a key means of implementation of the SDGs and the Agenda 2063. It also affirmed that Africa's development challenges should be a trigger for innovation and their solution represents enormous resource that can be harnessed to develop the continent. It further affirmed that the technologies to achieve the SDGs under review are being produced in Africa and should be explored.

There were several recommendations, which fall in a few broad issues as follows:

A. Infrastructure for STI development.

120. The Forum agreed that inadequate infrastructure (both hard and soft), including research infrastructure was a fettering the contribution of STI to the achievement of the SDGs. This inadequacy confers advantages to some and can deepen inequalities. Several countries in their presentations submitted that adequate provision of hard and soft infrastructure for research, development, innovation and entrepreneurship was key to enabling STI to accelerate the achieved of the SDGs. Hard infrastructure includes laboratories, libraries, observatories (e.g. STI observatories for AU and Egypt), key projects (e.g. the Square Kilometer Array of South Africa) etc. Soft infrastructure refers to skills, knowledge systems and other intangibles (e.g. intellectual assets) that compliments and enhances the effectiveness and efficiency of hard infrastructure. Currently, Africa has limited infrastructure for R&D and should be investing more in this area.

B. Financing of R&D.

121. Successful deployment of STI as a means of implementation depends on adequate financing. Participants underlined that most African countries are not investing in STI as evidenced by the fact that most are yet to meet the African Union goal of investing at least 1% of their GDP in research and development. The continent's average expenditure on R&D is estimated at about 0.5% of GDP – far from the global average of 2.3% of GDP. This has several consequences such as over-dependence on R&D funding from abroad and on foreign expertise, and disconnection between domestic needs and research agenda. If STI is to fulfil its role as a means of implementation in Africa, then governments and the emerging globally large African privately-owned firms must intensify their efforts to popularise R&D and innovations and make much efforts with commensurate funding.

C. Governance of science, technology and innovation

122. The governance of innovation was underlined as fundamental to enabling STI to prosper and contribute effectively and efficiently to the building of inclusive and equitable societies. It was underlined that good governance is important in ensuring that technology is applied in a fair manner, funding for STI is not abused, inventors and innovators are adequately protected, acknowledged and rewarded, and research ethics and safety are not sacrificed in the hunt for success, markets and profits.

D. Building technical competencies in research and innovation

123. It was recognized that African has made commendable effort in building technical competencies in research and innovation but that this is not at a rate sufficient to enable the continent to address its challenges and use STI to build inclusive societies. Africa has only a handful of universities in the top 1000, R&D institutions with technology transfer offices and technology hubs with skilled manpower and national fund managers with the necessary experience to bring innovations and start-ups to market. Participants therefore emphasised that Africa needs to scale up the building of technical competencies of its research, innovation and entrepreneurship support institutions. These are needed to manage and grow academic institutions, research centres, incubators, innovation hubs and techno-poles and/or innovation cities.

3. Cross-cutting issues.

Local solutions for local challenges

124. It was emphasised and demonstrated that Africa should first look inwards for local solutions to local challenges before turning to the wider world for assistance. Local solutions for local challenges was emphasized. This should include explicit strategies to stimulate local inventions, innovation production, sales, consumption of locally produced technologies. Incubators and start-ups should be promoted as a matter of strategy and policy, with appropriate regulatory environment and an intellectual property rights regime that is sufficiently supportive. Data are needed to inform value chains to enable countries to exploit and improve their strengths while managing their weaknesses.

Trade and competitiveness

125. Participants noted that STI can advance intra-Africa trade. They also noted that the soon-to-come-into-effect African Continental Free Trade Area (AfCFTA) can provide added impetus for technology and innovation not only to drive Africa's growth and competitiveness, but it can also promote equity and inclusiveness. Digital trade is rising on the continent and will rise even more when the AfCFTA comes into force. Technology, such as digital identification platforms and digital payments systems will be important in this new world of intra-Africa trade as drivers. Frontier technologies such as artificial intelligence and Internet of Things present new opportunities for governments to create inclusive, fair and equitable societies. African Governments need to put

in place policies to ensure that the application of these technologies will not widen and deepen existing inequalities or create new ones.

Private Sector and Intellectual Property

126. Participants recognized the leading role of the private sector in scientific research, commercialization of creating innovative solutions to tackle many problems. The Forum also recognized the possible positive role that a strong IP regime can play in spurring innovation. They underscored that an adequate or optimal intellectual property rights regime and a conducive environment for private sector growth are pre-requisites for innovation and technologies to be deployed in a manner to contribute to inclusive and equitable growth. Countries are encouraged to do their utmost to protect innovations and inventions by Africans and such protection should apply to indigenous knowledge, geographical names etc. African countries were encouraged to look into the WIPO database to identify technologies now in the public domain that they can use to grow their economies in a fair and equitable manner. They were also encouraged to enhance the contribution of private higher education institutions to scientific output and innovation and to strengthen the strategic relationship between the public and private sectors in the innovation ecosystem.

Peace and security

127. Participants acknowledged that the absence of peace and security can deepen inequalities and create social tensions. They recognized the dangers posed by ICT and the Internet in the generation and dissemination, practically at zero marginal cost of “Fake News” and other dangerous materials. But they also applauded the fact that technologies are enabling expansion of coverage of national identification systems as well as to free and fair elections. They emphasized that to the extent that technologies do this, they will help reduce conflicts and violence which are important drivers of inequality and exclusion.

Youths and women

128. Youths and women outnumber men but remain poorly utilized resources on the continent. In an aging and male dominated world, their perspectives are needed and important if Africa wishes to become a true global pole for growth. This entails that all policies and initiatives mainstream youths and women

Regional collaborations

129. African countries have smaller markets, limited STI resources and small industrial bases. Intra-African collaboration is key and can be supported by continental portals for skills, infrastructures and policies that can enable collaborations.

Conclusion

130. Participants applauded the Forum and encouraged ECA to continue to organize it as a means of identifying African technologies (and other technologies) appropriate for meeting the targets of the SDGs and Agenda 2063.

IX) Presentations and discussions of outcomes and proposed key messages, including policy recommendations emanating from the parallel panel meetings [agenda item 7]

Ensuring inclusive and equitable quality education

1. Introduction, main issues and trends

As presented during the session and discussed by participants, the main issues and trends pertaining to this sub-theme may be summarized as set out below.

131. Achieving goals covered by this sub-theme is of critical importance to economic growth and poverty reduction. It is also important in relation to the Sustainable Development Goals. A host of social and non-market benefits can be gained through education, such as increased child well-being, health status, greater consumer choices, and social capital. In Africa, the positive spillover of education can also be gauged by the decline in adolescent (15–19 years of age) fertility rates based on the increased enrolment in secondary schools.

132. Primary school completion has broadly improved in some African countries. Nonetheless, two thirds of the countries in Africa have yet to reach the target of full completion in primary education. A critical aspect contributing to lower completion rates is the large increase in student enrolment, which is affecting classroom size. The supply of trained teachers at the primary and secondary school levels is an important constraint on the provision of quality education. Africa has the lowest proportion of trained teachers globally. In addition, in Africa, excluding North Africa, gender parity in primary to lower secondary schools increased between 2005 and 2015 from 0.96 to 0.98. The gender parity ratio, however, was lower at the upper secondary level, at 0.82 because of a number of factors, including child marriage, resulting in increased pregnancy, which affects school attendance of adolescent girls.

2. Key messages

133. Following its consideration of the sub-theme, the Regional Forum agreed on the following key messages:

- (a) The monitoring of progress in Africa towards attainment of Sustainable Development Goal 4 is limited by the lack of available data and of the disaggregation of such data. For this reason, good quality data on special needs children are vital for inclusivity and fulfilment of the global and regional agendas. A top priority for the continent is the development of statistical systems to enhance empirically grounded educational policy direction. To do this, the coverage and frequency of censuses and surveys need to be increased and administrative systems, including civil registration and vital statistics, must be modernized. This entails significant investment in data technologies, capacity, infrastructure and human and financial resources;
- (b) Strengthening the production of disaggregated data (equity variables within and across countries) and their use as evidence for policy formulation and

decision-making will improve the quality of data and development of the education sector;

- (c) Inclusiveness of education, in particular across gender, age, disability and location, needs to be enhanced through specific policy interventions, including, among others, through gender-sensitive and transport policies;
- (d) Supply side constraints, including qualified teachers and books for students, are impeding efforts to improve educational systems. Innovative financing mechanisms need to be implemented to ensure a level playing field for all;
- (e) Education budget allocations need to be aligned with the 2030 Agenda and Agenda 2063. The larger scope associated with Sustainable Development Goal 4 and the consequent resource requirement need to be computed and anchored within national and sectoral plans to ensure national ownership, alignment between country-specific priorities and the 2030 Agenda and policy coherence between national line ministries and finance;
- (f) There is a need to scale up technical and vocational education and training to improve the match between educational production and labour demand;
- (g) To improve completion rates across school cycles, investment in early childhood development education is critical;
- (h) Infrastructure is needed to develop and ensure child-friendly schools and complementary pedagogical materials that reflect inclusion, in particular for children with disabilities;
- (i) The uneven progress towards educational attainment on the continent necessitates a stronger orientation towards peer learning and information sharing across countries.

A. Promoting decent work and inclusive economic growth

3. Introduction, main issues and trends

134. As presented during the session and discussed by participants, the main issues and trends pertaining to this sub-theme may be summarized as set out below.

135. Creating full and productive employment and decent work for all remains a daunting challenge for African countries. Unemployment rates in Africa are generally low, averaging 6.8 per cent in 2018. Underemployment and informal employment are widespread, however, with large numbers of people involved in precarious and vulnerable employment. Most of the employment opportunities in Africa are in the informal economy, which is characterized by low productivity and poor working conditions. Africa has the highest rate of estimated informal employment in the world, at 85.8 per cent of total employment, and the highest rate of vulnerable employment globally, averaging 66 per cent. Lack of sufficient productive and decent jobs is complicating efforts to end poverty on the continent. Over the past few years, Africa has recorded the highest

rate of population growth globally, averaging 2.6 per cent per annum, and by 2050, 25 per cent of the world's population will be on the continent. As millions of young Africans join the labour market, the pressure to provide decent and productive jobs increases.

4. Key messages

136. Following its consideration of the sub-theme, the Regional Forum agreed on the following key messages:

- (h) Employment creation requires a proactive, comprehensive and gender, age and disability-responsive approach to employment policy that includes coordinated demand-side and supply-side measures. There is a need to recognize and make use of the skills and capacities of older persons and to ensure that the creation of jobs is mainstreamed in all macroeconomic and development policies and that all such policies contain clear employment targets and benchmarks. Incentives for foreign and domestic investment must be linked to local content and local employment. Importantly, the adoption and implementation of national employment policies that are anchored to effective broad-based social dialogue and consultations are key to achieving Sustainable Development Goal 8 and the related goals of Agenda 2063;
- (i) The private sector has a crucial role to play in terms of employment creation and in bridging the extensive finance gap. Accordingly, it is important to implement doing business reforms to promote and unlock greater private sector investment, which is vital for the generation of additional revenue and the creation of jobs;
- (j) Transformation of the rural and informal economies through sustained investments in physical and social capital is essential to the enhancement of productivity and the strengthening of intersectoral linkages between agricultural and non-agricultural activities. In particular, investments in rural infrastructure are needed to create jobs, reduce poverty and boost local economic development;
- (k) It is important to strengthen information systems in order to ensure the availability of reliable and timely data that are disaggregated for gender, age and disability, in particular, labour market data and statistics, which are required for assessing labour markets and specific challenges, shaping appropriate policies and programmes, and monitoring, reviewing and reporting progress in achieving the Sustainable Development Goals. Moreover, it is important that African countries standardize their reporting on labour statistics by implementing recent resolutions such as, in particular, that concerning the statistics of work, employment and labour underutilization and the other concerning the statistics on work relationships, the guidelines on measuring informality, and all other guidelines associated with the decent work indicators. This undertaking should include recognition of the unpaid economy constituted primarily by women and older persons, through data collection and analysis within the national accounts system.

There is a need to ensure non-discrimination and equality of treatment for all workers, migrants, indigenous people and nationals abroad and at home;

- (l) There is need to enhance the employability of young people, including through, the strengthening of intergenerational knowledge transfer from older persons, and technical and vocational education and training. Easier access to quality apprenticeship must be ensured for disadvantaged groups such as people with disabilities. Business and digital skills must be mainstreamed into school curricula, to equip young people with the requisite business and digital skills to foster entrepreneurship. African countries must leverage and scale up digital economy-driven local initiatives, including e-cooperatives such as the Yam Token West Africa Solar Pack, to promote youth entrepreneurship and employment;
- (m) Recognizing that social security is a basic human right, it is imperative that African countries extend social security coverage to workers in the informal economy and migrant workers. In line with the International Labour Organization (ILO) Social Protection Floors Recommendation, 2012 (No. 202), African countries should establish and maintain social protection floors comprising basic social security guarantees, necessitating increased public investment in social protection, health and education. It is also important to adopt and implement policies that aim to guarantee a level of wages that is compatible with the needs of workers and families and with the requirements of the development strategies pursued.
- (n) Social protection and flexible working arrangements need to be provided in order to facilitate and improve conditions for older persons in the informal and formal labour markets. Thus it is important to remove age restrictive policies on access to microcredit, loans and financial investments.

B. Ensuring reduced inequalities

1. Introduction, main issues and trends

137. As presented during the session and discussed by participants, the main issues and trends pertaining to this sub-theme may be summarized as set out below.

138. Since 2000, significant gains have been made in lifting people out of poverty and reducing inequalities, however, large disparities remain regarding income and wealth, and access to food, health care, including long-term and palliative care, social protection and pension systems, education, land, clean water and other assets and resources essential for living a full and dignified life. The share of the bottom 40 per cent of the population in seven of the thirteen countries in Africa with comparable data increased much more slowly than that of the total population between 2008 and 2015.

139. Increasing wealth and income at the bottom – along with increasing access to non-income opportunities and achieving greater equality of outcomes – is one way of reducing inequality.

140. In 2015, only 43 per cent of the rural population in Africa, excluding North Africa, had access to safe drinking water services compared to 82 per cent of the urban population. Similarly, only 37 per cent of the rural population had access to electricity, compared to 88 per cent in North Africa.

141. Migration contributes positively towards the achievement of inclusive growth and sustainable development. Facilitating, instead of restricting, migration should be a priority, as it is expanding the possibilities for people to realize their human development aspirations and potential through mobility.

2. Key messages

142. Following its consideration of the sub-theme, the Regional Forum agreed on the following key messages:

- (a) Midway into the implementation of the first 10-year implementation plan of Agenda 2063 and four years into the implementation of the 2030 Agenda, more efforts are needed to promote inclusive and sustainable economic growth and ensure the expansion of productive employment opportunities, in particular for women and young people, in order to reduce inequalities;
- (b) Given the interlinkages between Goal 10 and the other Sustainable Development Goals, a comprehensive approach is needed, with strong coordination among national agencies, to the implementation of and reporting on the various indicators of Goal 10;
- (c) Inequality relates not only to inequality of income or consumption but also includes non-monetary aspects such as horizontal inequalities, gender inequality, intergenerational inequalities and the so-called “digital divide”. Appropriate measures and stronger action are needed to enhance access to education, health and employment opportunities for girls and young women, vulnerable and other marginalized groups, such as indigenous people and people in rural areas, by integrating these issues into national development plans and budgets;

- (d) Higher levels of mobilization of domestic financial resources, through rationalization of taxes, curbing illicit financial flows and other means, are needed to improve social investments in skills and capacity-building, education, apprenticeships, training, adequate infrastructure and health care, and food and nutrition security and social protection. There is a need to revamp and expand access to social protection interventions with examples and good practices for policies and sustainable financing. This is especially urgent in the case of young people and women, many of whom work in the informal sector doing low-skilled jobs. It is important to recognize the contribution of the informal sector and small enterprises and to examine the role of informal employment in reaching people and reducing inequality;
- (e) Efforts need to be intensified to mobilize the necessary resources and assistance to modernize agriculture, enhance food security, build community resilience and strengthen emergency preparedness;
- (f) The recent adoption of the Global Compact for Safe, Orderly and Regular Migration is a significant step towards leveraging the potential of migration for the achievement of the Sustainable Development Goals. To realize the potential offered by migration in reducing inequalities, actions are urgently required to strengthen arrangements at all levels to implement the Global Compact;
- (g) Member States need to address the issue of the centrality of population dynamics in reducing inequality by implementing continental instruments such as the Addis Ababa Declaration on Population and Development beyond 2014;
- (h) Monitoring the comprehensive attainment of Goal 10 in Africa is limited by the lack of data availability. Special efforts need to be made to strengthen regular reporting and tracking of progress of the tier III indicators for informing inclusive policies.

C. Scaling-up climate action

1. Introduction, main issues and trends

143. As presented during the session and discussed by participants, the main issues and trends pertaining to this sub-theme may be summarized as set out below.

144. Climate change is a cross-cutting issue affecting all of the Sustainable Development Goals as a “threat multiplier” that aggravates existing vulnerabilities and structural inequalities. Accordingly, urgent and ambitious global action on climate change, well beyond current pledges under the Paris Agreement on climate change, is needed. Otherwise, there is a serious risk that the development agenda for Africa, which is encapsulated in national development plans, the 2030 Agenda and Agenda 2063, will not be implemented. The continent contributes less than 6 per cent of greenhouse gas emissions, with the average per capita emissions of 0.8 tons of carbon dioxide equivalent per person per year, significantly below the global mean of 5 tons of carbon dioxide equivalent per person per year. Despite this, Africa is already being severely affected by the adverse impacts of climate change; a very recent example of this is the severe damage caused by Tropical Cyclone Idai in Mozambique, Malawi and Zimbabwe. A compelling case is made for urgent and concerted global action on climate change in a special report from the Intergovernmental Panel on

Climate Change on the impacts of global warming of 1.5 degrees centigrade above pre-industrial levels and related global greenhouse gas emission pathways.

145. All African countries have signed the Paris Agreement, and 48 of them have already ratified it and set ambitious nationally determined contributions to climate action, requiring approximately \$3 trillion of conditional and unconditional financing. By submitting ambitious nationally determined contributions, African countries are sending a strong signal that although the continent has contributed the smallest amount to climate change, it is ready to stand with the rest of the world in addressing its impacts.

146. The African Group of Negotiators on climate change have worked diligently to ensure that Africa speaks with one voice in the global negotiations on climate change.

DRAFT

2. Key messages

147. Following its consideration of the sub-theme, the Regional Forum agreed on the following key messages:

- (i) African countries have ratified the Paris Agreement with ambitious nationally determined contributions to climate action, requiring financing of close to \$3 trillion. Developed countries should support African countries with the means of implementation (finance, technology and capacity) essential for the nationally determined contributions, including mobilization of the required finance in line with existing pre-2020 commitments under the Kyoto Protocol to the United Nations Framework Convention on Climate Change, the principle of common but differentiated responsibilities under the Convention to ensure climate justice, and the post-2020 minimum climate finance goal of \$100 billion annually. African countries are encouraged to develop innovative mechanisms, including innovations in fiscal instruments, for the mobilization of domestic resource resources to finance their nationally determined contributions;
- (j) The adoption of the rulebook for the Paris Agreement on climate change during the twenty-fourth session of the Conference of the Parties requires a demonstrable shift from commitments of intent to fulfilments in spurring tangible actions on climate change for a just transition and building the resilience of people, communities and economies in African countries. The reinstatement is sought in the United Nations Framework Convention on Climate Change and the Paris Agreement by the Conference of Parties at its twenty-sixth session of the special needs and circumstances of Africa, with due consideration for the principle of common but differentiated responsibilities and respective capacities;
- (k) In the spirit of “one Africa, one voice, one position”, African key stakeholder platforms have consolidated approaches towards climate negotiations. African countries are encouraged to set aside dedicated resources to institutionalize and support the African group of negotiators on climate change to ensure its sustainability and independence in African aspirations and expectations in the global climate discourse processes;
- (l) Noting that adaptation and resilience are of utmost importance to Africa, countries are urged to review their nationally determined contributions ensuring synergy and coherence with national development plans and policies, national adaptation plans and disaster risk reduction policies, together with alignment with the 2030 Agenda and Agenda 2063;
- (m) The investment needed for implementation of the nationally determined contributions by African countries is well beyond that which can be provided from limited public resources. Countries are encouraged to review, reformulate and package their contributions as investment portfolios to provide a mechanism through which private sector financing can be mobilized;

- (n) The cross-cutting, transboundary and multidimensional nature of climate change provides an exceptional opportunity for integrated approaches, coherence and institutional coordination for the implementation of the 2030 Agenda, including risk-informed and climate-resilient development planning and investment in climate-sensitive sectors. Governments are encouraged to promote public-private partnerships, and South–South and triangular cooperation and to strengthen the capacity of an appropriate existing institution to lead comprehensive responses to climate change challenges across the economy and in liaison with the regional efforts and support systems. Furthermore, countries are encouraged to take urgent measures at the local, national and regional levels to address climate-induced human insecurities affecting the continent, including internal displacements, pastoral conflicts and food insecurity;
- (o) There is a severe lack of data for tracking Sustainable Development Goal 13 indicators, development of early warning systems and provision of climate response measures. Countries and development partners are urged to make urgent efforts to invest in, first, coordinated efforts aimed at strengthening the capacity of the national statistics offices in data collection, analyses and reporting and disaggregating by age, gender, income and geographical location to better tailor support to groups at risk of being left behind because of climate change impacts; second, research and development, innovation, digitization and national technology development and adaptation for climate response and monitoring; and, third, production and uptake of climate information services;
- (p) Countries and development partners are urged to invest in human and institutional capacity strengthening and involve local stakeholders for, first, policy coherence and integrated implementation, follow-up and review of nationally determined contributions aligned with national development plans, the 2030 Agenda and Agenda 2063; second, integration of climate resilience in investments in climate-sensitive sectors; third, disaster preparedness and management; fourth, inclusion of climate change in curricula at all levels; and, fifth, creation of a research-policy interface to ensure research-enhanced policymaking.

D. Ensuring peace, justice and strong institutions

3. Introduction, main issues and trends

148. As presented during the session and discussed by participants, the main issues and trends pertaining to this sub-theme may be summarized as set out below.

149. The presence of peace at the global, regional, national, subnational and local levels, Sustainable Development Goal 16, is inextricably linked to the attainment of the other Sustainable Development Goals. Overall, governance in Africa remains on an upward trajectory. Improvements are being made regarding the rule of law, participation, rights, and transparency and accountability.

150. Notwithstanding, challenges and gaps remain in ensuring peace, justice and strong institutions. Insecurity, social strife, political tension and riots continue to plague the continent. All types of crime, including organized crime, is a challenge, in particular in the large African economies. While participation has improved, driven by democratic elections, it is happening alongside a shrinking civil society space, worsening trends related to freedom of association and assembly, civil rights and liberties, and freedom of expression. Corruption continues to weaken good governance and the compounding principles of inclusion, participation, ownership, fairness, efficiency and effectiveness. Illicit financial flows continue to be a challenge; significant amounts of financial resources are being lost annually from the continent through such flows and other forms of corrupt activities.

4. Key messages

151. Following its consideration of the sub-theme, the Regional Forum agreed on the following key messages:

- (h) Political leadership and stakeholder participation remains paramount. Good political leadership and effective multi-stakeholder engagement are crucial for ownership, commitment, galvanizing support, mobilizing resources and ensuring accountability pertaining to the implementation of the 2030 Agenda and Agenda 2063;
- (i) Mobilization of adequate and context-specific means of implementation is essential. Although external financial resources are required to implement the 2030 Agenda, Africa must also take active responsibility for its own development. Measures must be vigorously taken to enhance domestic resource mobilization and curb illicit financial flows, attract foreign direct investment and create effective financing structures, including through natural resources management and climate governance. Development partners should complement domestic efforts aimed at capacity and technology development through effective international cooperation programmes;
- (j) Stronger efforts are needed to encourage good governance, transparent and accountable leadership, effective institutions and responsive and effective global partnerships. In this regard, appropriate and results-oriented human and institutional capacity-development strategies and programmes are needed to cover vulnerable and marginalized populations, including young people, women, older persons and people living with HIV, who are agents of, and active contributors to, peace, security and development. Civil society organizations also need to be involved, including through the application of human rights-based approaches that address poverty and unemployment, among other social challenges;
- (k) Deeper and stronger dialogue and collaboration among all stakeholders, including global, regional, and national institutions, such as the African Peer Review Mechanism, national human rights institutions and religious organizations, is required to promote development and apply appropriate monitoring and evaluation frameworks for the targets and indicators of

Sustainable Development Goal 16. Such a framework should entail the development of databases that include non-traditional entities in data collection, such as the judiciary and the police, to facilitate analysis, performance tracking and the provision of technical support to countries, and the integration of Goal 16 into national development plans;

- (l) Stronger efforts are needed to establish or strengthen national human rights institutions in compliance with the principles relating to the status of national institutions for the promotion and protection of human rights (Paris Principles), in order to ensure accountability, rule of law and access to justice in the context of the implementation of the Sustainable Development Goals;
- (m) A dignified environment must be created for the return and reintegration of refugees, internally displaced persons and, in particular, vulnerable and marginalized populations, who are often the victims of crises;
- (n) The solidarity of African States in the field of security should be strengthened, with a view to limiting the consequences of transboundary crises, including through advocacy at the international level for security finance in Africa.

E. Strengthening the means of implementation and partnerships for sustainable development

1. Introduction, main issues and trends

152. As presented during the session and discussed by participants, the main issues and trends pertaining to this sub-theme may be summarized as set out below.

153. To finance the implementation of the 2030 Agenda, Africa needs between \$500 billion and \$1 trillion. Compared with other regions, Africa has the lowest ratio of government revenue to GDP. The continent has made significant progress in technology development and transfer based on assessments in terms of information and communication technologies and the import of capital goods, but the pace of the development has declined over 2017–2018, as economic growth and fiscal space contracted, owing to the rising debt burden and growing fiscal deficits. Mobilizing sufficient resources to meet the investment requirements of African countries may entail improving tax and non-tax revenue management and curbing illicit financial flows in order to sustain economic growth and reduce poverty. To implement the 2030 Agenda effectively, adequate capacity is required at all levels.

2. Key messages

154. Following its consideration of the sub-theme, the Regional Forum agreed on the following key messages:

- (a) African countries need to implement integrated resource mobilization, budgeting and development planning processes and decentralized public financial management; to intensify efforts to combat corruption and illicit financial flows; and to simplify subsidy and procurement regimes and approval processes for investment;

- (b) Strengthening capital markets, promoting effective public–private partnership frameworks, provides an important avenue to catalyse capital from the private sector in Africa and beyond. In order to avoid the threat of marginalization, in the case of investors choosing the more developed markets over Africa, efforts to integrate regional capital markets and facilitate cross-listing are critical;
- (c) African countries have the potential to widen the tax base; to reduce revenue collection costs and improve tax administration mechanisms; and to strengthen policies that tackle base erosion and profit shifting, tax avoidance and tax evasion;
- (d) Countries need to address common challenges that impede the harnessing of science, technology and innovation for sustainable development. Such challenges include the lack of capacity to implement related policies, political leadership, balanced engagement and participation to ensure that resources are in line with aspirations, and address fragmentation. In addition, there is need to strengthen the evidence base for measuring and monitoring the effectiveness and efficiency of science, technology and innovation programmes, including those related to social and environmental issues, beyond economic outcomes; to strengthen the governance of science, technology and innovation, including intellectual property management; to invest in human capacity and institutional science, technology and innovation infrastructure; and to support local, regional innovation and intra-Africa collaboration in science, technology and innovation. Gender and age disparity in the field of science, technology and innovation is also a challenge in most African countries;
- (e) In order to measure progress towards the achievement of the Sustainable Development Goals and the goals articulated in Agenda 2063 and targets, all stakeholders need to fulfil their roles in the development process, including in implementation, monitoring and reporting on progress in a coherent manner;
- (f) National statistical systems in Africa need to address the challenge of the availability, accessibility, disaggregation and quality of data. Various mechanisms, tools and innovations should be developed to harness all available data. The key challenge in data quality can be attributed to the differences in methodologies, concepts, definitions and standards used within national statistical systems and across member States, which make international harmonization difficult;
- (g) Adequate investment to strengthen capacities and systems for data gathering and use is needed to ensure accurate assessments of financing needs towards realizing the 2030 Agenda and Agenda 2063 in Africa. Well-disaggregated and up-to-date data on population trends, the state of social services and infrastructure, and future demand and requirements are needed in order to make accurate projections. Data systems need to be tailor-made, secure and

interlinked across the continent to meet the reporting requirements of the 2030 Agenda and Agenda 2063;

- (h) African countries must ratify the Agreement Establishing the African Continental Free Trade Area and develop national plans and strategies to take advantage of the opportunities presented by the Agreement. National plans and strategies should be designed to integrate the broader trade policy of each State and identify the key trade opportunities, current constraints and steps required to take full advantage of the African market, including revenue mobilization and the empowerment of vulnerable groups;
- (i) To unlock the potential of multi-stakeholder partnerships for enhancing the means of implementation, the following should be prioritized: a coherent financing and partnership framework; an institutionalized dialogue and engagement mechanism; a robust review and accountability system; enhanced policy coherence for sustainable development; and optimal use of innovation as an incentivizing and scaling tool;
- (j) The horizontal nature of multi-stakeholder partnerships should not dilute the special lead and accountability role of Governments in promoting strong political will and implementing policy and institutional reforms in line with the 2030 Agenda and Agenda 2063; a more effective approach for doing this is to focus on the aim of leaving no one behind. Strong government institutions and processes that include all vulnerable groups are essential for enhancing the means of implementation;
- (k) Volunteerism should be promoted, as it provides an opportunity for diverse stakeholders to come together to find solutions to local and indigenous challenges, ensuring that, through a participatory, people-centric, socially inclusive approach, no single person is left behind in the search for solutions to development, peace and security and humanitarian challenges;
- (l) Member States are encouraged to engage with volunteers and create spaces and conditions that allow everyone – young people, people with disabilities, women – to contribute to shaping their communities, with a view to ensuring greater ownership of the 2030 Agenda and Agenda 2063 and, at the same time, enhancing access to the benefits of volunteering;
- (m) Capacity-building, training courses and tools should be considered for facilitating the integration of the 2030 Agenda and Agenda 2063;
- (n) It is an urgent imperative for African countries to invest in research and development infrastructure to harness science, technology and innovation in order to empower people and promote inclusivity to achieve the Sustainable Development Goals;
- (o) Successful deployment of science, technology and innovation as a means of implementation depends on adequate financing. African countries must scale up their investments to meet the African Union goal of investing at least 1 per cent of their GDP in research and development;

- (p) The continent's fast-growing youth population represents rich potential gains in the areas of technology, innovation and entrepreneurship, but is a largely untapped resource. With a view to achieving the Sustainable Development Goals, African countries and their partners need to invest in building appropriate technical competencies and creating the necessary environment to encourage youth innovation;
- (q) Many African countries lack science, technology and innovation policies, plans and strategies. Where they exist, the frameworks are poorly funded, implemented and monitored. African countries should therefore develop, strengthen, implement, monitor and evaluate their science, technology and innovation frameworks;
- (r) African countries should promote intra-Africa science, technology and innovation collaboration and partnerships. Such collaboration is key to promoting peer learning, mobilizing resources, minimizing risks and developing regional value chains, and can be supported by continental portals for skills, infrastructures and policies.

F. Submission of the key messages to the high-level political forum and their presentation by the Chair

155. The Regional Forum requested the secretariat to submit its key messages to the high-level political forum through the Department of Economic and Social Affairs of the United Nations Secretariat, by 30 April 2019. The Regional Forum further requested the Chair to make a presentation of its key messages to the high-level political forum under the auspices of the United Nations Economic and Social Council at its meeting in New York from 9 to 18 July 2019, during the session on the reports of the regional forums for sustainable development.

G. Consideration and adoption of the ministerial declaration

156. Following the adoption of the key messages, the Forum adopted the ministerial declaration, entitled "Marrakech Declaration on Sustainable Development in Africa", the text of which is set out in the annex to the present document.

X) Consideration and adoption of key messages [agenda item 8].

157. Following refinement of the key messages in line with the discussion under agenda 7, a revised consolidated set of messages in both languages was presented for consideration and adoption by the Forum.

XI) Theme, dates and venue of the 2020 session of the Africa Regional Forum on Sustainable Development (agenda item 9)

158. The forum delegates were provided with the opportunity to volunteer to host the Sixth Session of the Africa Regional Forum on Sustainable Development.

Given that the hosting is based on a rotational basis, Southern Africa was due to host the Fifth Session, however, none of the Southern African countries volunteered to host the Fifth Session of the Africa Regional Forum on Sustainable Development. The Kingdom of Morocco then came forward and expressed interest to host the Fifth Session of the Africa Regional Forum on Sustainable Development provided that there was no candidature from a Southern African country.

This year Southern region came back and took its slot and after consultation Zimbabwe offered to host the 6th ARFSD in Victoria Falls, Zimbabwe

159. There was consensus on Zimbabwe decision and it was endorsed by the forum

X) Closing Session (agenda item 10)

CONSIDERATION AND ADOPTION OF KEY MESSAGES

Secretary of State in charge of Sustainable Development

160. The Secretary of State presided on reading the key messages to the participants for comments and adoption. The secretariat took note of comments and all key messages were approved subject to some reformulation in very few ones.

The Secretary of State thanks ECA and its Collaborative partners for a successful ARFSD

ECA Deputy Executive Secretary

161. In her closing remarks, Madam Biha, ECA's Deputy Executive Secretary on behalf of the Executive Secretary, Ms. Vera Songwe commended the delegates, Bureau and colleagues from the UN family and ECA for ensuring that the objectives of the Forum are met and for the quality and outcome of the meeting which was excellent and apologized for having come for such a brief period during the Forum.

162. She highlighted that the Forum took into consideration two Agendas, 2030 and 2063 which she closely followed greatly with compassion and highlighted two of the many interesting messages that characterize the work from the forum where very strong messages towards coordination and forging resilience among the African people were reiterated.

163. She mentioned that the coordinated and integrated programme of Agendas 2030 and 2063 and confirms the indivisibility of the objectives of the Forum and that the Key messages would be taken into

consideration for action at the regional, national, and sub-national levels. She reminded the delegates that the implementation period for both Agendas was short.

164. She shared that the ECA would take the outcomes from the Forum to the upcoming Session of the Conference of Ministers in Charge of Financing and Economic Planning slated to take early next year in order to ensure that the recommendations will translate to programmatic and financial support.

165. She thanked the delegates, the Prime Minister of Morocco, H.E.. El Othmani, Prime Minister and Head of the Government of Morocco and Ms, Nezha El Ouafi, Secretary of State in charge of Sustainable Development for presiding over the Opening, and for providing support to the Forum process and thanked the people of Morocco, Partners and UN agencies for making the Forum a Success.

DRAFT

ANNEX1: Marrakech Declaration on Sustainable Development in Africa

[Original: French]

We, African ministers and officials in charge of environment and sustainable development, finance and economic development, social development, statistics, and science and technology and representatives of intergovernmental organizations, parliaments, the private sector and civil society of the member States, meeting at the fifth session of the Africa Regional Forum on Sustainable Development, held on the theme “Empowering people and ensuring inclusiveness and equality”, co-hosted by the Kingdom of Morocco and the Economic Commission for Africa, under the high patronage of His Majesty King Mohammed VI, in Marrakech from 16 to 18 April 2019,

Expressing our gratitude and appreciation to His Majesty King Mohammed VI for the high patronage that he has bestowed upon the Forum, thereby ensuring the necessary conditions for the success of its work, which was characterized by fruitful and rich discussions regarding the monitoring and assessment of the progress accomplished, the exchange of experience in the area of sustainable development in Africa and the formulation of recommendations with the aim of accelerating implementation of the 2030 Agenda for Sustainable Development at the regional level, in preparation for the meeting of the high-level political forum and the World Summit on Sustainable Development to be held in New York in July and September 2019, respectively,

Do hereby state that:

We reaffirm our commitment to implementation of the Sustainable Development Goals and our adherence to the guidelines set out for implementation of the 2030 Agenda by the regional meetings, of a general or sectoral nature, and also the key messages adopted at the current fifth session of the Africa Regional Forum in 2019;

We call upon all African countries to strengthen South-South cooperation and the sharing of experience among African countries with a view to tackling the multiple and complex challenges and building the multi-stakeholder partnerships, plans and programmes of action at the regional and subregional levels that are needed to ensure the desired development that leaves no one behind;

We welcome, in this regard, the initiatives launched at the first Action Summit convened by His Majesty King Mohammed VI on the sidelines of the twenty-second meeting of the Conference of the Parties to the Framework Convention on Climate Change, including the establishment of the Congo Basin Climate Commission chaired by the Congo, the Sahel Climate Commission chaired by the Niger, and the Island States Climate Commission chaired by Seychelles;

We also welcome the efforts made by the African States to ensure the implementation of these initiatives;

We reaffirm the urgent need to take appropriate measures swiftly to bring the consequences of global warming under control, limiting it to a level not exceeding 1.5°C, in accordance with the recommendations of the latest report of the

Intergovernmental Panel on Climate Change;

We emphasize the interdependence of peace, security and sustainable development, and recognize the progress that has been made by African countries in that regard,

We reiterate the strategic importance of mobilizing adequate, predictable and additional financial resources to accelerate the implementation of the Sustainable Development Goals in Africa, urge member States to establish effective financing strategies and call upon our development partners to meet their respective commitments in support of Africa;

We highlight the difficulty faced by a number of African countries in reporting on the Sustainable Development Goal indicators and call for the establishment of a solidarity fund for statistical development, designed to support African countries in the collection of the necessary statistical data;

We call for efforts to foster and promote innovation and technology to fill the gaps in data needed for the preparation of national and regional development policies;

We also call for the strengthening of the role of stakeholders, in particular parliamentarians, in the attainment of the Sustainable Development Goals;

We call, lastly, on all countries to implement the key messages of the Forum and we request the Kingdom of Morocco to present these messages on behalf of Africa to the high-level political forum on sustainable development to be held in New York from 9 to 18 July 2019 and the United Nations summit on the Sustainable Development Goals, to be held in New York on 24 and 25 September 2019.

ANNEX 2: LIST OF PARTICIPANTS

Copy of ARFSD
2019 list of participa

No.	Badge Category	Full Name	Country/Organization	E-Mail
1	Participant	A.Abbasher	UNISDR	
2	Participant	Abdel Ghani Khayat	Administration Defense Nationale/Morocco	khayat@far.ma
3	Delegate	Abdelali DAKKINA	Morocco	
4	Delegate	abdelali mahrach	Morocco	
5	Participant	Abdelatif Belmechdi	Morocco	abdelatif.belmchdi@gmail.com
6	Delegate	ABDELFATTAH TAJIMI	Morocco	
7	Participant	Abdelfetah Sahibi	PNUD, Morocco	
8	Participant	Abdelhasen Mabrouk	Morocco	
9	Participant	Abdelhay NAJOUA	SEDD, Morocco	
10	Participant	Abdelilah Lahrini	Press	
11	Delegate	Abdelkader AJIR	Morocco/ S.E.D.D	ajirabdelkader@gmail.com
12	Participant	Abdel-Khani Abdelchakour	Chad	
13	Participant	ABDEL-KHANI ABDEL-CHAKOUR	Ministry of Woman, Tchad	khaniabdel@yahoo.fr
14	Participant	Abdelkrim Nouidi	Morocco	
15	Delegate	Abdellah BEN MELLOUK	Morocco	
16	Participant	Abdellah Touati	Ministère des Affaires Générales et de la Gouvernance, Morocco	a.touati.insea@gmail.com
17	Participant	Abdellatif Khattabi	Morocco	ab_khattabi@yahoo.com
18	Participant	Abdellatif LFARAKH	UNFPA	lfarakh@gmail.com

19	Delegate	Abderrahim CHAKOUR	MINISTÈRE DE L'INDUSTRIE, DE L'INVESTISSEMENT, DU COMMERCE ET DE L'ECONOMIE NUMÉRIQUE Morocco	abderrahimc@mcinet.gov.ma
20	Participant	Abderrazak S'AAIDI	UN MGCY, Morocco	
21	Participant	ABDESLAM NADAH	HCP, Morocco	a.nadah@hcp.ma
22	Participant	Abdessalam Faouzi	UN MGCY, Morocco	bissalamlo@gmail.com
23	Participant	Abdeuozaq Jadii		ajadii@gmail.com
24	Delegate	ABDILLAH YOUSOUF	Comoros	mondohaassoumani@yahoo.com
25	Participant	ABDOULAYE THIAM	African Disability Alliance (ADA)	
26	Participant	Abdoulie Janneh	UNDP, Gambia	abdoulie.janneh@undp.org; abdoulie.jannel@undp.org
27	Participant	Abdu Ali	UN OHCHR, Ethiopia	ali134@un.org
28	Participant	Abel Emmanuel Koka	RESTLESS DEVELOPMENT	abel@restlessdevelopment.org
29	Participant	Abel Koko	Tanzania	abel@restlepddevelopment.org
30	Delegate	Abou mouhamed Moubarak LO	Senegal	
31	Participant	ABOUA Gustave ABOUA	Ministry of Environment & Sustainable Development, Cote D'Ivoire	abouagustave@gmail.com
32	Delegate	ACHABBAKH LAHCEN	Morocco	
33	Participant	Acina Dube	South Africa	
34	Participant	Adam Abdelmoula	Office of the High Commissioner for Human Rights	aabdelmoula@ohchr.org
35	Delegate	Adamu Ibrahim Gombe	Embassy of Nigeria in Morocco	
36	Participant	Adessou Kossivi N.	GNDR - Togo/Senegal	adessou.kossivi@gndr.org
37	Participant	Adilson Josi	Ministry	adil-jose2011@td.ocm
38	Delegate	ADJO CHRISTINE KOMOE EPSE YAO	Direction générale de l'Environnement et du Développement Durable, Cote D'Ivoire	ckomoe@yahoo.fr
39	Secretariat	Adrian Gauci	ECA, Ethiopia	
40	Delegate	AFEWORK KASSU GIZAW	Ethiopia	
41	Delegate	AGODIO CHRISTIAN JULES BOGA	Cote D'ivoire	lofomse@yahoo.fr

42	Participant	AHMED CHEHBOUNI	Moroccan Evaluation of Evaluation	
43	Participant	AHMED ETHMANE DANE	ASSEMBLEE NATIONALE, Mauritania	ousmanedaneg@gmail.com; ousmanedane9@gmail.com
44	Participant	AHO TETE BENISSAN	REPAOC, Senegal	tebeguy@gmail.com; guy@repaoc.org
45	Participant	Aho Tetebenissan	REPAOC, Senegal	
46	Participant	Aïcha KANTE	African Youth and adolescents network	
47	Participant	Aicha Karite	RHRN/ Senegal	aichaaidauok@gmail.com
48	Participant	Aida Diop Coly	Ywa RHRN/ IPPF ARO	
49	Participant	Ainou Matiha	Belmejdoub Events	
50	Participant	Aissata Ndiaye	Sightsavers, Sebegal	andiaye@sightsavers.org; andiaye@sighsauers.org
51	Participant	AIT ATTOU MOHAMED	State Secretariat Of Sustainable Development – The Regional Directorate Of Environment Of Guelmim Oued Noun Region	aitattou@gmail.com
52	Participant	Ajar Abdelkada	Ministere Charge de Development Durable - Morocco	amonunas2009@gmail.com
53	Participant	Akouzoul Meriem	Faculte des Sciences Juridiques economiques et sociales/ Morocco	meriem.akouzoul@gmail.com
54	Participant	Akpo-Gnandi Koumbon	ANCEFA, Togo	solangeakpo@gmail.com
55	Delegate	Alain Bourque	Ouranos - Canada	bourque.alain@ouranos.ca
56	Delegate	Albert SHINGIRO	Mission du Burundi a l'ONU, NY	alberto.shingiro@yahoo.com
57	Participant	Alex Richard Nkosi	Regional Organisation of the International Trade Union Confederation	auxeus.nkow@gmail.com
58	Participant	Alexio Musindo	ILO, Ethiopia	Musindo@ilo.org
59	Participant	alhagie mbow	PAN African Parliament, Gambia National Parliament	awbow@lastngsohig
60	Participant	Ali Tatra	Chambre des Consiellers - Parliament/ Morocco	alae.selmani@hotmail.com
61	Secretariat	Ali Todaro	ECA, Ethiopia	todaro@un.org
62	Participant	ALICE APPIAH	GHANA FEDERATION OF DISABILITY ORGANISATIONS, Ghana	alippia@gmail.com; moses.fordjour@gfdgh.org; alippiah@gmail.com

63	Delegate	ALLA DIOUCK	Direction des Routes / Ministère des Infrastructures, Transports Terrestres et Désenclavement, Senegal	
64	Participant	Alla Mohamed	Morocco	allarimohamed@gmail.com
65	Delegate	ALLADOUMADJI MODJIBEYE	Chad	amodjibeye2012@yahoo.fr; modjibeye2012@yahoo.gr
66	Participant	Alladoumadji Modjibeye	COORDINATION NATIONALE DU SUIVI DES ODD/ TCHAD, Tchad	
67	Participant	Alyson Neel	United Nations Foundation,	
68	Delegete	Amadou Lamini Gusse	Ministry of Environment, Senegal	sg@environment.gov.sn
69	Participant	Amal EL BEKRI	Rapad Maroc - Morocco	amal_el_bekei@yahoo.fr / amalelbekri67@gmail.com
70	Delegate	Ambassador Baba Garba and	Embassy of Nigeria in Morocco	
71	Participant	Amegbeto Koffi	FAO, Ghana	Koffi.amegbeto@fao.org
72	Delegate	Amina ABOUELFADEL	Morocco	
73	Participant	AMINA HIJRI	Fsjes Marrakech	
74	Participant	Amjad Abbashar	UNISDR, Kenya	abbashar@un.org
75	Participant	Amongm Jacqueline	PAP - Uganda	amonginjacqueline@gmail.com
76	Delegate	AMOUNAS MOHAMED	SEDD, Morocco	amounas2009@gmail.com
77	Participant	Amr Farouk	Academic of Scientific Research	aabdelkhalik@gmail.com
78	Participant	Amsary Lamine Guste	Natural Enviroment	fg@government.gav.in
79	Participant	Amutuhaire Helen Patricia	Reach A Hand Uganda	
80	Participant	Anas Alami Idrissi	IFMSA-Morocco	anasalami18@gmail.com
81	Participant	Andrew Lingililani Mbewe	The RABE Institute for Development in Zambia	andulul@yahoo.com; andulu@yahoo.com
82	Participant	Andrew Mbewe	The RABE Institute for Development in Zambia, Zambia Alliance of Women	andulu@yahoo.com
83	Participant	Andria Narison	UNDP/ Cameroon	francis.andriouison@undp.org
84	Participant	Angela Baschieri	UNFPA, United Kingdom	baschieri@unfpa.org

85	Delegate	Anitha Ramsuran	South Africa	
86	Participant	Ankouri Abdelaziz	Ministere de l'Education Nationale de la Formation Professionnelle de l'Enseignement Superieur et de la Recherche scientifique, Morocco	ankouri2000@yahoo.fr; ankouri2013@gmail.com
87	Participant	Anne Alida Ayele d'Almeida	Green Energy and Power Efficiency - Ghana	anne.alida@gmail.com
88	Participant	Anne Sizomu	IPPF Africa Region	
89	Participant	Anne-Alida Ayele d'Almeida	Green Energy and Power Efficiency	anne.alida@gmail.com
90	Participant	Ansoumane Mory Mara	Guinea	anmomara@gmail.com
91	Participant	Aouaidjia M Hadi	Algeria	dg@ads.dg
92	Delegate	AOUSDI BOUJEMAA	High Commission for Planning, Morocco	b.aousdi@hcp.ma
93	Delegate	Appolinaire DINGHA	United States	
94	Participant	Asela Kalugampitiya	UNICEF Evaluation Office, Sri Lanka	aselakalgempitiya@yahoo.ie; akalugampitiya@unicef.org
95	Participant	Ashagrie Mesfin	AUC	mesfin@africa-union.org
96	Participant	Assane dit Koubou - Marou	Assemblée nationale	koubodo@gmail.com
97	Participant	Assia NIJARI	High Commission for Planning, Morocco	
98	Participant	Assoumani Youssouf	COMORES	mondohaassoumani@yahoo.fr
99	Delegate	ATANGUEGNIMA Lakpara	Togo	lakyaro@yahoo.fr
100	Participant	Auguste Malogolo	Ministère Action Humanitaire, CAR	malogolo@yahoo.fr
101	Delegete	Awut Deng Acuil	Ministry of Gender, Child and Social Welfare, South Sudan	
102	Delegate	AYACHE KHELLAF	Haut Commissariat Au Plan /Morocco	a.khellaf@hcp.ma
103	Participant	Ayman Cherkaoui	Mohammed VI Foundation for Environmental Protection	
104	ECA	Ayoub Ibrahim	SRO-NA, Morocco	
105	Participant	Azzesine Najat	Chambre des Consiellers - Parliament/ Morocco	najattoujaa@gmail.com
106	Participant	Azzesoine Eziari Majat	Chanbre des consstition moroc	majatoliyaa@8maip.com
107	Delegate	azzouzi issam	Morocco	
108	Participant	BA MOCTAR	FOAPH, Mali	
109	Participant	BABATUNDE SAMUEL	African Union-Economic, Social and Cultural Council (AUECOSOCC)	

110	Delegate	Badr EL FADILI	MINISTÈRE DE L'INDUSTRIE, DE L'INVESTISSEMENT, DU COMMERCE ET DE L'ECONOMIE NUMÉRIQUE Morocco	badr.elfadili@gmail.com; belfadili@mcinet.gov.ma
111	Delegate	Bafode KEITA	Guinea	elbeita22@gmail.com
112	Delegate	Bafode KEITA KEITA	Guinea	
113	Participant	Bagbila Elie	Light for the World,Burkina Faso	
114	Participant	BAGIRIHIRWE JEAN DE DIEU	CESTRAR, Rwanda	
115	Delegete	Balde Francelino Alfa	Ministry of Economy and Finance, Guinea-Bissau	francelinoalfa@gmail.com
116	Participant	Balgis Osman Elasha	African Development Bank)AfDB)	
117	Participant	Balgis Osman-Elasha	African Development Bank)AfDB), Sudan	
118	Participant	Barbara Bendandi	United Nations Convention to Combat Desertification (UNCCD)	Bbendand@unccd.int
119	Delegate	BASSIERE Batio	Burkina Faso	hbassiere@gmail.fr
120	Participant	BAYEME BAYEME AYINGONO PEDRO	Commission Economique du Bétail de la Viande et des Ressources Halieutiques (CEBEVIRHA)	
121	Participant	Beatrice Atim Adwong	Parliament of Uganda, Uganda	lass2031@gmail.com
122	Participant	BEATRICE ATIM ADWONG	PARLIAMENTARY FORUM ON CLIMATE CHANGE-UGANDA	
123	Participant	Beatrice Atim O.	Parliament of Uganda - Uganda	lass2031@gmail.com
124	Participant	Belmejjad Mohamed	Architected - DCRT, Morocco	belmejjadm@gmail.com
125	Participant	Ben Laghrissi Mohammed	SEDD	mohammed.benlaghrissi@gmail.com
126	Delegete	Benamour Hicham	Ambassadeur du Maroc, Ethiopia	
127	Participant	Benata Mohamed	ESCO Maroc - Morocco	oujdaesco@yahoo.fr
128	Participant	Bendehbi MUSTAPHA	secrétariat d'etat charger du developpement durable, Morocco	m_bendehbi@yahoo.fr
129	Secretariat	Benjamin Mccarthy	ECA, Ethiopia	Benjamin.mccarthy@un.org
130	Participant	Benyahin Mohamed	SDP, Morocco	
131	Participant	BERANGER CADID MOKOYOUKO	UNDP, Central African Republic	beranger-caolid-mokoyouko@unv.org
132	Participant	Béranger Mokoyouko	UNV-UNDP, CAR	

133	Delegate	BERE BERNARD	Burkina Faso	
134	Secretariat	Berhe Berhane	ECA, Ethiopia	
135	Participant	Berka Hayat	Morocco	hayat.lem.hb@gmail.com
136	Delegate	Binta bayedikissa Bayedikissa Kargougou	United States	bkargougou@gmail.com
137	Participant	Binuigi Mayanja Teopista	Africa Network Campaign on Education (ANCEFA) - Senegal	teopista.biningi@gmail.com
138	Delegate	BIO DJARA KOUTOUMA Naimatou	Benin	naima.biodjara@gmail.com
139	Participant	BIRUNGI MAYANJA TEOPISTA	AFRICA NETWORK CAMPAIGN ON EDUCATION FOR ALL-ANCEFA	
140	Participant	BO-AN WU	International Institute for Sustainable Development	sean@iisd.org
141	Participant	Boga Agodio	INS,Cote d'ivoir	
142	Participant	Boga Christian	NSO - Cote d'Ivoire	logonuse@yahoo.fr
143	Participant	Bokour Mahamadou	Ministere del'Economie Finances & development/ Burkina faso	mahamabokoum@yahoo.fr
144	Participant	Bornwell Kantande	UNHCR REGIONAL SERVICE CENTRE	kantande@unhcr.org
145	Participant	BOUBACAR CISSE	UNCCD, Morocco	beisse@unccd.org
146	Participant	BOUCHRA ELAYOUBI	FSJES MARRAKECH	
147	Participant	BOUCHRA LEBZAR	CRDT, Morocco	
148	Participant	Bouknik Milnod	Morocco	m.bouknifi@far.ma
149	Participant	Boumzebra Yassmine	IFMSA/ Morocco	y.boumzebra@elaraki.ac.ma
150	Participant	Bouzekri Razi	State Secretariat in charge of Sustainable Development, Morocco	
151	Delegate	Callist Tindimugaya	Uganda	
152	Participant	CAMARA Kinaya Juliette CAMARA	Assemblée nationale de Côte d' Ivoire	camarajuliette2017@gmail.com
153	Participant	Camilla Tamo Kouami	ONPHA-CI,Cote d'ivoir	onphaci@gmail.com
154	Participant	CAMILLE MOULENE	AGRISUD INTERNATIONAL	cmalene@agrisud.org

155	Participant	Carine Bambara Shaw	Brooke, UK	
156	Participant	Carlos Domingos	Ministere d'Environment/ Morocco	geral@ambassadedAngola.org
157	Participant	Cathbert Tomitho	LARRR/ HAKIARDHI,Tanzania	tomitho@hakiandhi.org; tomitho@yahoo.com
158	Participant	CATHBERT TOMITHO	LAND RIGHTS RESEARCH AND RESOURCES INSTITUTE (LARRR/HAKIARDHI), Tanzania	
159	Participant	Cecile NGO NTAMAG Epouse NDJEBET	African Women's Network for Community management of Forests (REFACOF)	cecilendjebet28@gmail.com
160	Participant	Chabason Lucien	IDDR - France	lucienchabason@wanadou.fr
161	Participant	Chakanda Robert	Sierra Leone - Minister	
162	Participant	Chakirg Lomie	Sonle	
163	Participant	Chantal Umuhota	Spectra Terminists - Rwanda	spectra.rw@gmail.com
164	Delegate	CHARAF BENDAOUIA	Morocco	
165	Secretariat	Charles Akol	ECA, Ethiopia	akol@un.org
166	Secretariat	Charles Muraya	ECA, Ethiopia	
167	Secretariat	Charles Ndungu	ECA, Ethiopia	
168	Participant	Charles Wangadya	AUC	wangadyac@africaunion.org
169	Participant	Chibeze Ezekiel	Strategic Youth Network for Development - Ghana	chibeze@gmail.com
170	Participant	Chibeze Sunday Ezekiel	Strategic Youth Network for Development	Chibeze@gmail.com
171	Participant	CHIFAE MRIKIM	PNUD, Morocco	
172	Participant	Chika Ibeh	Education as a Vaccine - Nigeria	youngwomen@evanigeria.org
173	Delegate	Chimène Michelle MILENDJI KOUMBA, épouse NTOUGOU	Gabon	milenofi@gmail.com
174	Participant	Chinwe Ogbonna	UNFPA	ogbonna@unfpa.org
175	Participant	CHINWE OGBONNA	United Nations Population Fund UNFPA,	
176	Participant	Chourouq ES-QALLI	FSJES, Morocco	
177	Participant	Chraibt Mohamed Kalim	ATTIJARIWAFABANK	m.chraibi@attijaiwafa.com
178	Secretariat	Christen Seyoum	ECA, Ethiopia	seyoumc@un.org
179	Participant	Christine Yao	Cote d'ivoir	cromoc@yahoo.com
180	Participant	Christopher Miller	Resilient Communities	miller.christopher10@gmail.com

181	Participant	Claude Albert Meutchehe Ngomsi	UN-Habitat, Cote D'ivoire	claud.ngomsi@un.org
182	Participant	Cliff Oryina Gai	Women Environmental Programme (WEP) - Nigeria	cliff.gai@wepnigeria.net
183	Delegate	CONTE ALASSANE	United States	alassane.c65@gmail.com
184	Participant	Dafne Capisani	RCO-United Nations/ Cameroon	dafne.capisani@one.un.org; dafne.capisani@un.org
185	Participant	Dagut Frederic	Belnejdoub	
186	Participant	Daisy Leoncio	Food and Agriculture Organisation	
187	Participant	Dakir Ayoub	FSJES Marrakech/ Morocco	scienceabeco@gmail.com
188	Participant	Dalal AFA	Estate Secretary in charge of sustainable développement, Morocco	boiteprofessionnelfedalal@gmail.com
189	Participant	Damilare Oyedele	Library and You - Nigeria	damoyedele@gmail.com
190	Participant	Daniel Nyanganyura	ISC Regional Office for Africa	
191	Delegate	DANIEL OLIECH	Kenya	dkoliech@publicservice.go.ke
192	Participant	Daphne Yandiswa Morudu	Statistics, South Africa	yandiswam@statssa.gov.za
193	Participant	David Suttie	IFAD, Portugal	d.suttie@ifad.org
194	Participant	Deen MI Rogers	Sierra Leone	
195	Participant	Denis Ngae	Ministry of Posts of Telecommunications, Cameroon	
196	Participant	Diana Glover	Food and Agriculture Organisation	
197	Participant	Djimnayel Robkedi	Union Nationale des Association des PH TCHAD - Chad	djimnayel@gmail.com / jmapht2014@gmail.com
198	Participant	Dkiss Elghoufi	Cadi ayyad university	d.dghoufi@yahoo.fr
199	Participant	DORIANE ORLYSE TCHAMANBE TCHUISSU	ANCEFA, Togo	dorlyse@gmail.com
200	Participant	Dorothy Wanja Nyingi	International Institute for Sustainable Development - Reporting Services (IISD-RS)	
201	Participant	DOSSEH MOKPOKPO MAWUSSE DAJATOUGBE	C.A.F.E - Togo	cafetogo2004@gmail.com
202	Participant	Douki Nabila	Association	douki.hajar@gmail.com
203	Participant	DOUMI EL HASSANE	Secretary of State in charge of Sustainable Development, Morocco	elh.doumi@gmail.com

204	Participant	Driss BELGHYTI	University Ibn Tofail, Faculty of Sciences	belghyti@hotmail.com
205	Delegete	Edgar Naweie Fori	Ministry of Environmrnt, Angola	
206	Participant	Edgar Oose	Morocco	
207	Participant	Edith Madela-Mntla	University of Pretoria	emntla@gmail.com
208	Participant	Edith Nonhlanhla Madela-Mntla	University of Pretoria	
209	Delegate	EDMUND KWABENA NKANSAH	Ghana	enkansah@mofep.gov.gh
210	Participant	EDMUND KWABENA NKANSAH	MINISTRY OF FINANCE, Ghana	
211	Participant	Edna C Kaptoyo	Indigenous Information Network	
212	Participant	Edna Kaptoyo	IIN/IATTPTF - Kenya	kaptoyoedna@yahoo.com
213	Secretariat	Edo Mahendra	ECA, Ethiopia	mahendra@un.org
214	Participant	El Bekraeui Chaimae	Belemejdoub events	
215	Participant	El Bouyakoubi Ismaip	Photographer	IsmaipAyoub1985@gmail.com
216	Participant	EL GUAMRI Youssef	Tensift Regional Development Center (CDRT)	
217	Delegate	EL KHALIL EL HACEN	United States	elkhalilehacen@gmail.com
218	Participant	El Mehdi	FSJES - Marrakesh - student	Last name and email address not clear
219	Participant	EL OUARDI MOHAMED	UN-MGCY, Morocco	
220	Participant	ELIE BAGBILA	Light for the World International, Burkina Faso	
221	Participant	Elie MUGABOWISHEMA	NSINDAGIZA, Rwanda	elimu7@yahoo.fr
222	Participant	ELIE BAGBILA	Light for the World International	ebagbila@light-for-the-world.org
223	Participant	Elkaouaei Leila	Mission conseil	
224	Delegate	Elsa Nadia GATSONO née GONGARAD NKOUA GAMBOU	Congo	elsagatsono@yahoo.fr
225	Participant	Elsa Nadia GATSONO née GONGARAD NKOUA GAMBOU	Ministère de la Promotion de la Femme et de l'Intégration de la Femme au Développement, Congo	elsagatsono@yahoo.fr
226	Participant	Emily Hosek	UNDESA,Newyork	emily.hosek@un.org
227	Participant	Emma Hales	World Horse Welfare	
228	Participant	Emmanuel B. Muzingwani	Pan Africa University Institute for Water and Energy Sciences (Including Climate Change) PAUWES	muzingwanib@gkmail.com; ambassadormuzingwani@gmail.com

229	Participant	EMMANUEL SAFARI	COLLECTIF DES LIGUES ET ASSOCIATION DE DEFENSE DES DROITS DE L'HOMME (CLADHO)	emmasafari@gmail.com
230	Secretariat	Ernest Cho Chi	ECA, Ethiopia	
231	Participant	Esbai Bachir	Mission conseil	
232	Participant	Essafi Abde	Morocco	No
233	Participant	Essalhi Yassamine	Parlement	
234	Delegate	ESSOHANAM PETCHEZI	PERMANENT MISSION OF TOGO TO UN, Togo	petchezienohanam@yahoo.fr
235	Participant	Esther Nyawira	KENYA	
236	Secretariat	Eunice Ajambo	ECA, Ethiopia	Ajambo@un.org
237	Participant	Eunice KAMWENDO	UNDP, United States	
238	Participant	Eve de la Mothe Karoubi	UN Sustainable Development Solutions Network	eve.delamotheKaroubi@unsdsn.org
239	Participant	Eyesusawit Shewangizaw EGUALE	I am a UN staff but i am attending this meeting to assist a disabled family member who works for Light of the world	eyesusawits@yahoo.com
240	Participant	Fabrice Inkonkoy	World Wide fund for Nature (WWF-DRC)	
241	Participant	Fadila Caillaud	World Bank	
242	Participant	FATAI DAMILOLA OGUNDANA	AFRICAN YOUTHS INTERNATIONAL DEVELOPMENT FOUNDATION	
243	Participant	Fatima ARIB	Cadi Ayyad University	
244	Participant	FATIMA EZZAHRA AIT EL HANAFI	Faculté des sciences juridiques économiques et sociales université CADI AYYAD MARRAKECH	
245	Participant	Fatima Kander	Education National	fatima.kander@gmail.com
246	Participant	Fatima Yassine	FSJES UCA, Morocco	
247	Participant	Fatou K. Jawara	National Assembly of The Gambia	
248	Delegate	FAUSTINA AKUA FREMPOMAA ACHEAMPONG	Ghana	f_acheampong@yahoo.com
249	Participant	Fazal Issa	Sokoine Memorial Foundation - Tanzania	fazal.issa@sokoinefoundation.or.tz
250	Participant	FAZAL ISSA ABDULRAHMAN DINMOHAMED	FORUMCC, Tanzania, United Republic Of	fazalissa@gmail.com
251	Delegate	FELIX NGENDABANYIKWA	Cambodia	

252	Participant	FELIX NGENDABANYIKWA	MDP HASG - GOUVERNEMENT, Burundi	felixngendabaumkua@gmail.com
253	Participant	Felix Ngendabawakua	MDPHASG,Burundi	
254	Delegate	Felix Xavier Estico	Seychelles	estico.xavier@gmail.com
255	Participant	Ferdaous Tabti	University of Qady Ayyad , Maroc	firedzous.tabti@gmail.com
256	Secretariat	Ferdos Issa Malik	ECA, Ethiopia	
257	Secretariat	Fetsoum Eshet	ECA, Ethiopia	
258	Participant	FIDAE SI BERA	UNITED NATIONS MAJOR GROUP FOR CHILDREN AND YOUTH	fidaesibera@gmail.com
259	Participant	Fidae Si bera	UNITED NATIONS MAJOR GROUP FOR CHILDREN AND YOUTH, Morocco	
260	Participant	Fitsum G. Abraha	UNDP, Tanzania, United Republic Of	fitsum.abraha@undp.org
261	Participant	Fitsum G.Abraha	UNDP,Tanzania	fitsum.abraha@undp.org
262	Participant	Florence SYEVUO MULI	SDGs Kenya Forum	flosyemo@gmail.com; flosyevuo@gmail.com
263	Delegate	Francelino Alfa Baldé	Guinea-bissau	francelimoalf@gmail.com
264	Participant	Francesca Piatta	Humanity&Inclusion	
265	Participant	Francesca Thornberry	Danish Institute for Human Rights - Denmark	frth@humanrights.dk
266	Participant	Francios J. Godbout	Pan African Lawyers Union - Tanzania	fgodbout@lawyersofafrica.org
267	Participant	Francis Andrianarison	UNDP, Cameroon	francis.andrianarison@undp.org
268	Participant	Francis ANDRIANARISON	UNDP, Cameroon	
269	Delegate	Francis Kai-Kai	United States	Francis.andrianarison@undp.org
270	Delegate	Franck Corneille MAMPOUYA - M'BAMA	Congo	franck_mampouya@hotmail.com
271	Participant	Franck Corneille MAMPOUYA - M'BAMA	Ministry of planning, Congo	
272	Participant	François Jocelyn Godbout	Pan African Lawyers Union	igodbout@lawyersofafrica.org
273	Participant	Francoise, Ruth, Phebe Moudouthe Kpeglo	Eyala, Morocco	
274	Participant	Freddy Yves Ndjemba	INTOSAI DEVELOPMENT INITIATIVE	Freddy.Ndjemba@IDI.No
275	Participant	FREDRICK SADIA	UNV, Kenya	
276	Participant	Frizi Tlina	Ministere de toursme	Faira.mine@yahoo.com
277	Participant	GALAL MOHAMED NOUR ARI	PAN AFRICAN PARLIAMENT	galal.arry@pap.org
278	Participant	Gcinaphi Happiness Dube	Lwati Loluhle Staffing Services	

279	Delegate	GEOFFREY SAMSON CHIMWALA	Ministry of Gender/ Malawi	geochimwala@gmail.com
280	Participant	GEOFREY SIZALA	ACTION AID, Zambia	geofrey.sizala@actionaid.org
281	Participant	George Osai-Bimgeh	Ghana CSO SDG Platform - Ghana	bimpeh@gmail.com
282	Participant	Georges Boade	UNESCO, Kenya	
283	Participant	GEORGES KI-ZERBO	UN, Guinea	kizerbog@who.int
284	Participant	Gert-Jan Verburg	Sustainable Development Goals Center for Africa	gverburg@sdgcafrica.org
285	Participant	Ghaith Fariz	UNESCO, France	
286	Participant	Goemaleu Goy R.	Ministry of Economy/Cameroon	guemalugoy@yahoo.fr
287	Participant	Gouro Eloi	Cote d'ivoir	govrocloi@yahoo.fr
288	Delegate	GOURO GODO ELOI	Ministry of Plan de development, Cote D'Ivoire	gouroelai@yahoo.fr
289	Participant	Grace Antun-Atsu	Sight Savers - Ghana	-
290	Participant	Grace Antwi-Atsu	Sight Savers - Ghana	ganthuratsu@sightsavers.org; gantunatsu@sightsavers
291	Delegate	Graciano Manuel Maurício Matsumane Langa	Mozambique	grociouiomatsymane@gmail.com
292	Delegate	GRASIANO NYAGUSE	Zimbabwe	gdnyaguse@gmail.com
293	Participant	Guendouz Siham	African Youth Network for Sustainable Development (MGoS) - Algeria	sammou21@hotmail.fr

294	Participant	Guy Ronel Guemaleu	Ministère de l'Économie, de la Planification et de L'Aménagement du Territoire. Cameroun, Cameroun	guemaleuguy@yahoo.fr
295	Participant	Guy Ronel Guemaleu	Cameroon	guemaleuguy@yahoo.fr
296	Participant	H.R.H. Princess Abze Djigma	H.R.H. Princess Abze Djigma, Burkina Faso	
297	Participant	Habib Abubakar	African Development Bank Group	
298	Participant	Hachim Hajar	Faculte des Sciences Economiques Juridique et Social	juryhachim97@gmail.fr
299	Participant	Hafiet Wafaa	Cadre au service communication de poximite	whafiet@onee.ma
300	Participant	Hajar Benmoussa	Mohammed VI Foundation for Environmental Protection	
301	Participant	Hamza Abla	Faculte des Sciences paridiqes, economiques et sociale/ Morocco	abla1992hamza@gmail.com
302	Participant	Hanan Hanzaz	United Nations Industrial Development Organization	h.hanzaz@unido.org
303	Participant	Hanane IDRISSE EL HASSANI	Université cadi ayyad, Maroc	h.idrissielhassani@uca.ma
304	Delegate	HARRAK ARAFA	Morocco	harrak.arafa@gmail.com
305	Participant	Hassan A. Karneh	Gender/Liberia - Liberia	genderdmrpp@gmail.com
306	Participant	Hassan Ait sidi	Cadi Ayyad University	
307	Participant	Hassan Issa Masanja	SHIVYAWATA, Tanzania, United Republic Of	hancyissa2@gmail.com

308	Delegate	Hassan Karneh	Liberia	
309	Participant	Hawa Nibi Amenga-Elego	Foundation for Grassroots Initiatives in Africa (GrassRootsAfrica)	hawasni@yahoo.com
310	Participant	Hayat Berrouj	Morocco	hayatberrouj@gmail.com
311	Participant	Hellen M. Apila	The African Women's Development and Communications Network (FEMNET) - Uganda	hellenapila2014@gmail.com
312	Delegate	Henry Nkhoma	Ministry of Community Development and Social service/ Zambia	henrynkhome1@yahoo.com
313	Participant	Hicham Benamou	Morocco	hichanbenamour@gmail.com; H.benamour@maec.gov hichambenamou@gmail.com
314	Secretariat	Hidat Mebratu	ECA, Ethiopia	
315	Participant	Hilary Njoya TIKUM	United Nations Volunteers, Kenya	Njoya.tikum@unv.org
316	Participant	HILMA KUPILA MOTE	ITUC-Africa	No
317	Participant	Hind Naciri	PNUD, Morocco	hindnaciri1@gmail.com
318	Secretariat	Hiroute Bekrou	ECA, Ethiopia	bekrou@un.org
319	Secretariat	Hiwot Martinez	ECA, Ethiopia	
320	Participant	Hod Anyigba	Nobel International Business School (NiBS)	profhod@gmail.com
321	Participant	Hodane Youssouf	ECA, Ethiopia	

322	Participant	Hon. Alhagie Mbow	Pan African Parliament - Gambia	
323	Participant	Hon. Amongin Jacqueline	Pan African Parliament - South Africa	amonginjacqueline@gmail.com
324	Delegete	Hon. Fatouki Jewara	PAP, Gambia	
325	Participant	Houari Nabil	Morocco	
326	Participant	Houari Tariq	Morocco	
327	Delegete	Hultada Jabbar	Marrakech, Morocco	No
328	Delegate	HYACINTHE - TAMALGO	Direction Générale de l'Economie et de la Planification, Burkina Faso	tam_hyac@yahoo.fr
329	Participant	Ian Cawsey	The Donkey Sanctuary,UK	iancawsey@thedonkeysanctuary.org.uk
330	Secretariat	Ibrahim Ayoub	ECA, Morocco	ayoubi@un.org
331	Participant	Ibrahima Yves Ghislain Tchouante	Plateforme RHRN Sénégal	yvespcj@gmail.com
332	Participant	Ibtissam Bouseta	SPANNA/ London	spana@spana.org.ma
333	Participant	Ihsane Azdi	ONFE, Morocco	iazdi@onfe.ma
334	Participant	Ihssane Iraqi	EBRD	
335	Participant	Ikkal Sayah	ONDH/ Morocco	iksayah@yahoo.com

336	Participant	IKPONMWOSA DAN UHIMWEN	DAGOMO FOUNDATION NIGERIA	dan.uhimiberedagomo.ahimeren@yaoo.com; uhwens@yahoo.com/ dan.uhimwen@dagomo.com
337	Participant	ILDEPHONSE NIYOMUGABO	HOPE FOR COMMUNITY DEVELOPMENT ORGANIZATION(HCDO)	ildedes@gmail.com
338	Participant	Imane Belahiti	ALHIDH (MGoS) - Morocco	belghitilasry@gmail.com
339	Participant	IMED BEN HADJ HAMOUDA	UNION DU MAGHREB ARABE UMA, Tunisia	imedbenhadjhamouda@gmail.com; medbenhadjhamoud@gmail.com
340	Participant	Ingo Ritz	Global call to Action Against Poverty (GCAP) - Germany	ingo.rita@gcap.global
341	Participant	Inkonkoy Fabrke	WWF - D.R.Congo	finkonkoy@wwfdrc.org
342	Participant	Innocent MALOBA	World Wide Fund for Nature - Kenya	imaloba@wwfint.org
343	Secretariat	Isidore Kahoui	ECA, Morocco	kahoui@un.org
344	Participant	ISMAIL FARJIA	Mohammed VI Foundation for Environmental Protection	
345	Participant	Issifi Bariema	Presidence, Niger	
346	Delegate	ISSIFI Boureïma	PRESIDENCE - Niger	
347	Participant	Ivan Gibson Dumba	Ministry of Women Affairs, Community, Small to Medium Enterprises	gibsonranga@gmail.com
348	Participant	Jamal Eddine Daniel Sebnat	Swedish International Development Cooperation Agency (Sida)	jamal.sebnat@sida.se; j-sebnat@hotmail.com
349	Participant	Jamal Sebnat	SIDA - Sweden	jamal.sebnat@sida.org
350	Participant	James Gomez	Rainbow/PUSH Coalition	

351	Delegate	JAMILA EL HARIZI	Morocco	No
352	Participant	Janvier Litse	WFP Director for the Africa Office & Representative to AU & UNECA	janvier.litse@wfp.org
353	Press	Jassin Layla	Press	
354	Participant	Jauakumar Ramabany	UNESCO, Kenya	
355	Delegete	Jawad Ibilou	Ministry of Justice, Morocco	No
356	Participant	JAYAKUMAR RAMASAMY	UNESCO, Kenya	R.Jauakumar@unesco.org
357	Participant	Jean Jacob Sahou	UNEP	Jean-Jacob-sahou@un.org; jean-jacob.sahou@un.org
358	Participant	Jean Paul	Equality Now, Kenya	Jmuruaga@equalitynow.org
359	Participant	JEAN PAUL KERATO	Equality Now - Kenya	
360	Participant	Jesi Adilson	Angola	
361	Participant	Jkbol Sayah	Morocco	
362	Delegate	JOANG FELIX MOLAPO	South Africa	
363	Participant	JOCELYN RUTH BUCKINGHAM	INTERNATIONAL FUND FOR AGRICULTURAL DEVELOPMENT (IFAD)	J.bucingham@ifad.org; j.buckingham@1fad.org
364	Participant	JOHANES RWEYEMAMU THADEO	RESTLESS DEVELOPMENT	johaneslhadeo2@gmail.com

365	Participant	JORJI SAIFEDDINE	Association ALMAJD	sif.jorji@gmail.com
366	Participant	Jose Javier Lanza Ferrera	World Bank Group	
367	Participant	JOSEPH AKANJOLENUR WHITTAL	COMMISSION ON HUMAN RIGHTS AND ADMINISTRATIVE JUSTICE	josephwhittal@gmail.com
368	Delegate	Joseph Paul IBOUILI MAGANGA	Gabon	ibouili@outpook.com
369	Participant	Joseph Whittal	COMMISSION ON HUMAN RIGHTS AND ADMINISTRATIVE JUSTICE, Ghana	josephwhittal@gmail.com
370	Participant	Josephine Etima	AUC,Uganda	etimaj@africa-union.org
371	Participant	Joweri Namulondo	Youth Equality Centre - YEC	
372	Participant	Joy Jawachi	Akli Dada - Kenya	joy@akilidada.org
373	Participant	Joyce Kushole Peshu	VSO - Kenya	joyce.peshu@vsoint.org
374	Participant	JOYCE MWAMBIRE	AKILI DADA, Kenya	
375	Participant	Joyce Peshu	VSO KENYA, Kenya	
376	Participant	Judy Gitau	Equality Now	jgitau@equalitynow.org
377	Participant	Judy Gitaw	Equality Now, Kenya	Jgitaw@equalitynow.rog
378	Participant	Julie Kiguru	APRM, South Africa	Jkiguru2006@hotmail.com

379	Participant	Juliet Wasswa-Mugambwa	UN-Office of the Special Adviser on Africa (UN-OSAA) - USA	wasswa-mugambwa@un.org; wasswa-wugiswa@un.org
380	Participant	Juliette Camara Kinaya	Assemblée Nationale de Côte d'Ivoire, Côte d'Ivoire	
381	Participant	Kahrgampitiye Asele	UNICEF, New York	akalugampitiya@unicef.org
382	Participant	Kai Uwe Schmidt	Carnegie Council for Ethics in International Affairs	
383	Participant	Kaluwe Schmidt	CCEIA, USA	kschmidt@czaz.net
384	Participant	Kamal El Azar	Spain	spana@spana.org.ma
385	Participant	Kamal Rami	Morocco	
386	Secretariat	Karima Bounemra Ben Soltane	ECA, Senegal	bounemra.uneca@un.org
387	Secretariat	Kasirim Nwuke	ECA, Ethiopia	nwuke@un.org
388	Participant	Kate Helfenstein	IISD, South Africa	
389	Participant	Kate Helfenstein	IISD, South Africa	
390	Participant	Katherine Helfenstein	IISD, RSA	
391	Participant	Katrina Borromeo	United Nations Volunteers	katrina.borromeo@unv.org
392	Participant	Kavita Desai	United Nations Foundation	kdesai@unfoundation.org

393	Participant	Kawsu Sillah	African Youth Commision - Gambia	kawsu@auyc.org
394	Delegate	Kefiloe Masiteng	Department of Planning, Monitoring and Evaluation/ South Africa	kefiloe.masiteng@dpme.gov.za
395	Participant	Kefiloe Masiteng	Dept of Planning, Monitoring and Evaluation, South Africa	
396	Participant	Kevin Ochieng	United Nations Volunteers (UNV) programme	
397	Participant	Khadija El houdi	High Commission of Planning, Morocco	K.elhoudi@hcp.ma; k.elhoudi@hep.com
398	Participant	KHALID CHOURI	L'OBSERVATEUR DU MAROC ET D'AFRIQUE	
399	Participant	Khalid Mansouri Idrissi	United Nations Industrial Development Organization	
400	Secretariat	Kidist Belayneh	ECA, Ethiopia	kidist.belayneh@un.org
401	Participant	Kimto Olivieiz Seid	Chad	olivierseidkimto@gmail.com
402	Participant	Kingsley Agyei Frimpong	Elizka Relief Foundation	
403	Participant	KOFFI AMEGBETO	FAO, Ghana	
404	Participant	Kofi Kankam	Elizka Relief Foundation	eri@eri.kabissa.org
405	Participant	Koji Kankam	Eliska Relief Foundation - Ghana	info@eliskafoundation.org
406	Participant	Kouame Paulih JR	RIP-EPT,Cote d'ivoir	

407	Participant	Kouassi Marcelle Claire	CSI-Afrique	clairemarcelle18@gmail.com; clairemarcell18@gmail.com
408	Participant	Koudougou Estelle	Humanity and Inclusion - Niger	e.koudougou@hi.org
409	Participant	Koujah Adelaziz	Maroc	
410	Participant	Koumbon NAPOE	ANCEFA, Togo	solangeakpo@gmail.com
411	Participant	Kowami N.Claine	CSI,Afrique	
412	Participant	Kulijah Abdelaziz	Commune Maluakech	azizkoujah@gmail.com
413	Participant	Laberge Marie	UNDP	marie-daire.angw@undp.org; marie.laberge@undp.org
414	Participant	Lachguer Laibe	HR Connect	info@agcucedetraduction.net
415	Participant	Laham Allaine	CSI-Afrique, Ivoire	
416	Participant	Lakhlifi Hafsa	Secretariat d'etat charge DD/ Morocco	lakheifihafsa.dd@gmail.com
417	Delegate	Lamin Jobe	Gambia	
418	Participant	Latifa Imrehane	Sante Publisher	No
419	Secretariat	Laura Paez	ECA, Ethiopia	paezl@un.org
420	Participant	Layla Tassim	Morocco	email address not clear

421	Participant	Lean De Leon	Women's Major Group	
422	Participant	Ledet Teka Befekadu	UNAIDS African Union Liaison Office, Ethiopia	befekadul@unids.org
423	Participant	Leila Bai Ali	UNDESA	leilab@africa-union.org
424	Participant	Leila Ben Ali	UNDESA, Tunisia	
425	Participant	Leila Beu Ali	African Unioun,Tunisia	
426	Delegate	Levi Z. PIAH	Liberia	
427	Participant	Lilia Naas Hachem	ECA, Morocco	
428	Participant	Lindiwe Cynthia Gama	Department of Science and Technology	Lindiwe.Gama@dst.gov.za; lindiwegama@dst.gov.zt
429	Secretariat	Linus Mofor	ECA, Ethiopia	mofor@un.org
430	Delegete	Litsoane Litsoane	Ministry of Social Government, Lesotho	
431	Participant	Loic Aplogan	Morocco	loic.aplogan@cfca.ma
432	Participant	Lorna Nyandat	Family Health Orphan kenya (FHOK)	inyandat@phok.org
433	Participant	Louise Williamson	Part of the Department of Science and Technology side event	louise@masheshastoves.com
434	Participant	Lúcia Maria Dos Passos	Parliament Pan-africain - PAP - Cabo Verde	lupassos31@hotmail..com

435	Participant	LUCIEN CHABASON	Fondation Institut du developpement durable et des relations internationales IDDRI, France	lucienchabason@wanadoo.fr
436	Participant	Luice	Palemer Pan Africa, Cabo Verde	
437	Participant	Lungelwa Tyali	Solar Turtle	lungelwa@gmail.com
438	Delegate	Lusanda Batala	Department of Planning, Monitoring and Evaluation/ South Africa	Lusanda@dpme.gov.za
439	Participant	Luyanda Vappie	Root Tech, South Africa	luyanda@root-techcola
440	Secretariat	Mactar Seck	ECA, Ethiopia	seck8@un.org
441	Participant	Magdalena Owusu Moshi	World Food Programme	magdalena.moshi@wfp.org
442	Participant	Mahamadou Oumassou	FOAPH - Niger	manououmaro@gmail.com
443	Participant	Maicen None Faton	Youth Women Action	mamissia8g@yahoo.fr
444	Participant	Maitine Therer	Morocco	maitine.therer@undp.rog
445	Delegate	Malanding S JAITEH	Gambia	msjaiteh@gmail.com
446	Participant	Mame Codou DIENG	Africa Network Campaign on Education For All ANCEFA	
447	Participant	Mamoudou Sebego	SRO-WA, Niger	
448	Participant	Mamusa Siyunyi	ECA, Addis Ababa	siyunyi@un.org

449	Participant	Maneo Ntene	Ministry of Tourism, Environment and Culture, Lesotho	ntenem@yahoo.com
450	Participant	Maneo Ntewe	Lesotho	
451	Participant	Manoharan Periyasamy	Serilanka	manometai@yahoo.com
452	Participant	Mansour Ndiaye	UNDP, Ethiopia	
453	Participant	MARC WEMBONYAMA	Ministères des affaires étrangères, RDC	marcwembonyama01@gmail.com
454	Participant	Marc Georges Séry-Koré	World Intellectual Property Organization	
455	Participant	MARC KPATAMANGO	Permanent Mission of the Central African Republic to the UN, CAR	
456	Delegate	MARC OKITANDJONGA WEMBONYAMA	Congo, The Democratic Republic Of The	
457	Participant	Marc Wembomyama	RDC	marcwembonyamaon@gmail.com
458	Participant	Mariacarmen Colitti	UNOPS, Tunisia	mariacarmenco@unops.org
459	Delegate	MARIE ANTOINETTE TEULAWO épouse FOMO	Statistics Offices	ma.fomo@yahoo.fr
460	Participant	Marie Claire Angwa Epse Dikoume	UNDP, Ethiopia	
461	Participant	Marieme Bekaye	ECA, Ethiopia	bekaye@un.org
462	Participant	Marilyn Mbogua	Global Network of Civil Society Org. for DRR - Kenya	marilyn.mbogua@gnar.org

463	Participant	Marou Assane dit Koubou	Parliament Pan-africain - Niger	koubodo@gmail.com
464	Participant	MAROUANE MOUNTADIM	UCA, Morocco	
465	Participant	Martin Tsounkeu	Africa Development Interchange Network (ADIN) - Cameroon	martsou@yahoo.com
466	Participant	Martine Therer	PNUD	martine.therer@undp.org
467	Participant	Mary Aline Balikungeri	Rwanda Women Network SDG, 5 Forum	
468	Participant	Mary Baulaingeri	SDGs Forum/ Rwanda women Net - Rwanda	mbalikungeri@yahoo.com
469	Participant	Mary Chizu	Action Aid - Zambia	mary.chizu.87@gmail.com
470	Delegate	Masibulele Siya	South Africa	Jaysiya26@gmail.com
471	Participant	Mathewos Tulu	United Nations Office for Disaster Risk Reduction,	mathewos.tulu@un.org
472	Delegate	MATHORISO LEONIA MONAHENG	Lesotho	monaheneml@yahoo.com
473	Participant	Maximin Fortuné MOUENETSOUENGUE	Direction Générale du Plan et du Développement, Rep. de Congo	tmouenefortun@gmail.com
474	Participant	MENYE Paul Wilfrid Armand	United Nations Volunteers	
475	Secretariat	Mercy Wambui	ECA, Ethiopia	
476	Participant	Meriem Eddaou	Ministry of Foreign Affairs and International Cooperation - Morocco	meriemeddaou@yahoo.fr

477	Secretariat	Meselu Seyoum	ECA, Ethiopia	
478	Participant	Mesfin Tessema	AUC,Ethiopia	mesfint@africa-union.org
479	Participant	Messe Elessa Yolande	NCHRF,Cameroon	
480	Secretariat	Messkir M. Lemma	ECA, Ethiopia	lemma.uneca@un.org
481	Participant	MEUTCHEHE NGOMSI CLAUDE ALBERT	UN-Habitat, Kenya	
482	Interpreter	Michael Delrieu	Morocco	No
483	Participant	Miezan Roger Fulgence AMANTCHE	ECOWAS, Cote D'ivoire	
484	Participant	Miezan Roger Fulgence AMANTCHE	ECOWAS, Burkina Faso	amantche@yahoo.fr
485	Participant	Miguel Rubio	Ambassade d'Angola, Morocco	imiguel.rubio@angola.ma
486	Participant	Milono Bouknifi	Armed Royal Fons/ National Defense/ Morocco	m.bouknifi@far.ma
487	Participant	Miriam Malunga	PEPETA, Zambia	
488	Participant	Mmamgei Chalse	Department of Science and Technology	
489	Participant	Mmampei Reratile Christina Chaba	Department of Science and Technology	mmampe.chaba@dst.gov.org
490	Participant	Mmboneni Leonard Muofhe	Department of Science and Technology	

491	Participant	Mme. Noura Fatchima	Presidence, Niger	
492	Participant	Mocran Ba	Mali	bamockar2000@yahoo.fr
493	Participant	Mogeda Eulyo	Trust for Indigenous Culture and Health - Kenya	bmageduh@gmail.com
494	Participant	Mohamed Ahchad	University - SAADI, Tanger, Morocco	No
495	Participant	Mohamed Ali Friqui	University Ccdi Ayyad, Marrakech, Morocco	alifriqui@uca.ma
496	Delegete	Mohamed Alla	Ministry of Justice, Morocco	allamohamed@gmail.com
497	Participant	Mohamed Amine Yochou	Ministère de le Justice	
498	Delegete	Mohamed Arrouchi	Ambassadeur	No
499	Participant	Mohamed BELMEJJAD	Cabinet d'Architecte	
500	Participant	Mohamed BENATA	Espace de Solidarité et de Coopération de l'Oriental	oujdaesco@yahoo.fr
501	Participant	Mohamed El Hadi AOUAIDJIA	Social Development Agency - Ministry of National Solidarity, Family and Women Condition, Algeria	dg@ads.dz
502	Participant	Mohamed El Hourmi	University - CADI AYYAD, Marrakech, Morocco	elhormi@yahoo.fr
503	Participant	MOHAMED EL OUARDI	UNMGCY, Morocco	elouardimohamedpro@gmail.com
504	Participant	Mohamed El ouardi	UNMGCY, Morocco	

505	Participant	Mohamed FOFANA	Confederation des Jeunes de l'Union Africaine / Youth Confederation of African Union	
506	Participant	Mohamed Ghallab	Juliu Travel, Morocco	
507	Participant	MOHAMED MFARREK	Rue20, Morocco	
508	Participant	Mohamed Namad	Al Alam, Morocco	namad.press@gmail.com
509	Participant	Mohamed ouTGOUDAR	Morocco	outgoudar@gmail.com
510	Participant	Mohamed Yassine Abahamid	HCP/ Morocco	m.abahamid@hcp.nro
511	Press	Mohamed Zouiri	Press	No
512	Delegate	MOHAMMED BEKKALI	Ministry of Tourism, Morocco	mbekkali@tourisme.gov.ma
513	Delegate	Mohammed Maktit	Secrétariat d'Etat chargé du Développement Durable (SEDD), Morocco	m.maktite@gmail.com
514	Delegate	MOHAMMED SALMANI	Morocco	
515	Participant	Mohammed Skouri	Université cadi ayyad, Maroc	skouri@uca.ac.ma
516	Secretariat	Moktar Diouf	ECA, Ethiopia	
517	Delegete	Momodu-Lamin Deen Rogers	Parliament, Sierra Leone	
518	Participant	MONTANAN NDINAROMTAN	SYNDICAT, Chad	demboulo@gmail.com

519	Participant	Montanan Ndinaromtan	UST, Tchad	
520	Participant	Montnman Noinaromtar	CSI/UST,Chad	monlanoliwah@gmail.com
521	Participant	MOSES FORDJOUR	GHANA FEDERATION OF DISABILITY ORGANIZATIONS, Ghana	
522	Participant	Moses Fordjour	Ghana Federation of Disability Organization - Ghana	moses.fordjour@gfdgh.org
523	Delegate	mostafa bensaïdi	Morocco	No
524	Participant	Moubarck Lo	Prime Minister Office	moubaracklo@gmail.com
525	Participant	Mouenetsouengwe Maximen Fortune	RDC	tmouenefortune@gmail.com
526	Participant	Moulay Abdelkhalek Toumi	RDD Counseling & CGEM-MS, Morocco	
527	Participant	Moulay Omar Toumi	CGEM-Marrakech, Maroc	rddconsulting12@gmail.com
528	Delegate	Moumina Houmed Hassan	Djibouti	Mouminahoumed@yahoo.fr
529	Participant	Mounguengui Panlete	PAP, Gabon	
530	Participant	Mounya Touimi Benjelloun	Morocco	
531	Delegate	Moussa Beïdy TAMBOURA	Mali	mressobeidi@yahoo.fr
532	Participant	Moussa Souley	FOAPH - Niger	cpfossph@gmail.com

533	Participant	Moustaha Amr	ASRT	aabdelkhalik@gmail.com
534	Participant	Mr. Chaouki Farid	Morocco	pchaouki@gmail.com
535	Participant	Mr. Ibra Sounkarou NDIAYE	Senegal	
536	Participant	Mr. Mohamed Hicham Briqui		hichambm@gmail.com
537	Participant	Mr. Raghavan Narayanan	World Bank USA	
538	Participant	Mrs. DEMNATI SALIMA	SEDD, Morocco	demnatisalima@yahoo.fr
539	Participant	Mrs. Aida Diop Coly	Ywa RHRN/ IPPF ARO	aidadiopcoly@gmail.com
540	Participant	Mrs. Ghita El Kasri	United Coin	ghitaelkasri@unitedcoin.org
541	Participant	Mrs. Paulette MOUNGUENGUI	Parlement Panafricain	mounguenguipaulette@gmail.com
542	Participant	Mrs. ROUGUIATOU AHMADOU KA	BROOKE, Senegal	rougui.ko@gmail.com
543	Participant	Mrs. Stephanie Kinsella	The Donkey Sanctuary	stephane.kinsella@thedonkeysanctuary.org
544	Participant	Ms. Acina Dube	South Africa	acinad1@gmail.com
545	Participant	Ms. Alyson Neel	United Nations Foundation	aneel@unfoundation.org
546	Delegate	Ms. Assia NIJARI	Haut-Commissariat au plan/ Morocco	a.nijari@hcp.ma

547	Participant	Ms. Assiya Kwizera	Burundi Child Rights Coalition	kwizeraassiya@gmail.com
548	Participant	Ms. Eue De La Mothe Karoubi	SDSN/ France	eue.delamotheKaroubi@unSDSU.org
549	Participant	Ms. Francesca Piatta	Humanity&Inclusion	f.piatta@hi.org
550	Participant	Ms. JACQUILINE Amongin Amongin	PAP, Algeria	amonginjacqueline@gmail.com
551	Participant	Ms. Josephine Etima	AUC, Morocco	etimaj@africa-union.org
552	Participant	Ms. Kavita Desai	United Nations Foundation	Kdesai@unfoundation.org
553	Participant	Ms. Lucia Maria Mendes Gonçalves dos Passos	Assembleia Nacional	lupassos31@hotmail.com
554	Participant	Ms. Malikia Jaih	Morocco	jaihmalika@gmail.com/ m.jaih@bkam.ma
555	Secretariat	Ms. Marit Kitaw	ECA, Ethiopia	kitaw2@un.org
556	Participant	Ms. Rachel Kagoiya	FEMNET - African Women's Development and Communication Network	r.kagoiya@femnet.or.ke
557	Participant	Ms. Salna Sekkat	Morocco Capital Markets Authority	salma.sekkat@amm.org
558	Participant	Ms. Sana Moujahid	Fonds Hassan II pour le developpement economique et social Morocco	majahid@fhzdiv.ma
559	Participant	Ms. SENOSSI SALOUA	SECRETARIAT D'ETAT CHARGE DU DEVELOPPEMENT DURABLE	ss.saloua@gmail.com
560	Participant	Ms. Thuli Brilliance Makama	Environmental Law Center, Swaziland	thuli.makama@gmail.com

561	Participant	Ms. Tonya Vaturi	UN DESA, United States	vaturi@un.org
562	Participant	Ms. Umy Hamisi Nderiananga	SHIVYAWATA, Tanzania, United Republic Of	ummymkenda@yahoo.com
563	Delegate	Munashe Eunice Sasha Mukonoweshuro	Ministry of Environment, Tourism and Hospitality Industry - Zimbabwe	munamuko@hotmail.com; munamura@hotmail.com
564	Participant	Munesushe Munodawafa	Ministry of Environment and Tourism/ Zimbabwe	gdnyaguse@gmail.com
565	Participant	Musa Ansumana Soko	Youth Partnership for Peace and Development	
566	Participant	Mustakim Waid	WFP Director for the Africa Office & Representative to AU & UNECA	mustakeim.wald@wfp.org
567	Participant	Mustapha Aitlaraik	Morocco	
568	Participant	Mustapha Bahedda	MMSP/ Morocco	m.bahedda@mmsp.gov.ma
569	Participant	Mustapha BAHEDDA	Ministère de la réforme de l'administration et de la f(MMSP), Morocco	
570	Delegate	Mustapha Sanyang	Gambia	tafis90@yahoo.com
571	Participant	Mustapha Sanyang	Office of the President, The Gambia	tafis90@yahoo.com
572	Participant	Mwangi Waituru	VSO International, Kenya	mwangi.waituru@vsoint.org
573	Participant	Nabi Ali	Ministere Poste et TTN - Algeria	contact.ali.nabi@gmail.com; a.nabi@mpttn.gov.dz
574	Participant	Nabil HaJJI	Morocco	nabil.haji@undp.org

575	Participant	Nachi Dimakatso Majoe	ICLEI Africa-Local Governments for sustainability	nachi.majoe@iclei.org
576	Participant	Nachi Najoe	ICLEI Africa - South Africa	nachi.majoe@iclei.org
577	Participant	Nada Tahiri	Morocco	
578	Participant	Nadia SABBAHI	FSJES marrakech	
579	Delegate	NADIA ZINE	Ministry of Energy, Mines and Sustainable Development - Morocco	zinenadia08@yahoo.fr
580	Participant	Naeid Hassan	Agence Marocaine	
581	Participant	Naima Baaqqa	Centre National de Documentation	
582	Participant	Naima Naceur Ichou	speaker from Morocco	
583	Participant	Naima OUMOUSSA	Morocco	
584	Participant	Naitore Nyamu	Equality Now - Kenya	nnyamu@equalitynow.org
585	Participant	Namad Mohamod	Assabahiapress	
586	Participant	Namhla Nobonke Mniki Mangaliso	Afrivan Monitor	
587	Participant	Narcelle Claire Vhowasin	CSI-Afrique	
588	Delegate	Nassira RHEYATI	Morocco	nassira.rheyati@gmail.com

589	Participant	Nassira RHEYATI	Secretary of State in charge of Sustainable Development, Morocco	nassira.rheyati@gmail.com
590	Secretariat	Nassirou Ba	ECA, Ethiopia	ba31@un.org
591	Participant	Naswa Abdelhay	SEDD, Morocco	
592	Participant	Natasha Leite de Moura	DRC/DDG, Kenya	n.leite@ddgsom.org
593	Participant	Nawfel RHAYEM	UGTT, Tunisia	nawfelrhayemm1979@gmail.com
594	Participant	Nawfel RHAYEM	UGTT, Tunisia	nawfelrhayemm1979@gmail.com
595	Participant	Ndeye Sonon Basae	Senegal	
596	Participant	Ndjemba Freddy Yves	INTOSAI Development Initiative, Norway	
597	Participant	NDONG MOTTO Richard	CEBEVIRHA, Chad	richardndoug motto@yahoo.fr; richardndong motto@yahoo
598	Delegate	Nebil Idris Said	United States	
599	Participant	Nelson R. Gaichuhie	National Treasury and Planning - Kenya	nrgaichuhie@gmail.com
600	Delegate	NELSON RIBUTHI	Kenya	
601	Participant	Nelson RIBUTHI Gaichuhie	THE NATIONAL TREASURY AND PLANNING, Kenya	nrgaichuhie@gmail.com
602	Participant	Nene Faton Maricon	Youth Women for Action (YWA/SN) - Senegal	mamissia89@yahoo.fr / ywasenegal@gmail.com

603	Participant	Nevaeme Kossivi ADESSOU	Global Network of Civil Society Organization for Disaster Reduction	adessou.kossivi@gndr.org
604	Participant	Nezha Hayat	Morocco	salma.sekkt@aww.co
605	Delegate	NEZHA RIKI	Morocco	
606	Delegate	NGAE Denis	Ministry of Posts of Telecommunications	denisngae@yahoo.fr
607	Participant	NGASHI NGONGO	UNICEF, Senegal	nngongo@unicef.org
608	Delegate	NGOMINA BRAMINGAR	Coordination of ODD Ministry of Plan and Economy - Chad	ngominab@yahoo.fr; ngominab@yahoo.com; ngominab@yahoo.gr
609	Participant	NGOMINA BRAMINGAR	Coordination Nationale du Suivi des ODD/Ministère de l'Economie et de la Planification du Développement, Tchad	ngominab@yahoo.gr
610	Participant	NHLANHLA MOYO	DOT YOUTH ZIMBABWE	moyonhlanhla8@gmail.com
611	Participant	Niyomugabo Ildephonse	hope for community Development organization (HCDO) - Rwanda	ildedes@gmail.com
612	Secretariat	Nobel Girmachew Desta	ECA, Ethiopia	desta14@un.org
613	Delegate	NOUR DINE BRINE	Morocco	nbrine1@yahoo.fr
614	Participant	Noura Fatchima Djibrilla	Association Nigérienne des Scouts de l'Environnement (ANSEN)	
615	Participant	Nozipho Wright	ENERGIA, Botswana	
616	Participant	Nozipho Wright	ENERGIA - Botswana	honeybush@gmail.com; honeybushaw@gmail.com

617	Participant	Nunashe Nukononeshuro	Ministry of environment Tourism and Hospitality Industry - Zimbabwe	nunanuko@hotmail.com
618	Participant	Nyawira Esther	FEMNET	enyawila1990@gmail.com
619	Participant	Ogugua Osi-Ogbu	National Hospital Abuja, Abuja, FCT, Nigeria	ogogbu@yahoo.com
620	Participant	Ogundana Fatai.D	African Youth International, Nigeria	afyidef.afyidef@gmail.com
621	Participant	Ojijo Daniel Odhiambo	UNDP, Nigeria	ojijo.odhiambo@undp.org
622	Participant	OLADELE JOHN NIHI	African Union-Economic, Social and Cultural Council (AUECOSOCC)	aeocosocc.ng@gmail.com; mailg@mailg.com; talk2deleonline@yahoo.co.uk
623	Participant	OLAROTIMI OLANREWAJU BOLUFEMI	African Union-Economic, Social and Cultural Council (AUECOSOCC)	
624	Participant	Olive Dushim	The Sustainable Development Goals Center for Africa - Rwanda	odushime@sdgcafrica.org
625	Secretariat	Oliver Chinganya	ECA, Ethiopia	chinganya@un.org
626	Participant	Oliver Seid Kimto	Ministry of Environment, Tchad	Kimtooliverseid@yahoo.fr
627	Participant	Oluwatoyin Ijeoma Chukwudozie	Education as a Vaccine - Nigeria	strategy@evanigeria.org
628	Participant	Omar Abouzzohour	Orgre des Avocats	abouzzohouravocat@yahoo.er
629	Participant	Omar AGBANGBA	Agency Nationale du - Trinidad And Tobago, Togo	oagbangba@yahoo.fr
630	Participant	Omar Kadini	Radioo Nationale	There is no email

631	Participant	Opeyemi Marcellima	Nigeria	degerouges@yahoo.com
632	Participant	Othman Abid	Ministry of Justice/ Morocco	othman512@hotmail.com
633	Participant	OTHMAN CHETIOUI	MOROCCAN AGENCY FOR SUSTAINABLE ENERGY	
634	Participant	Othmane Afilal	The faculty of juridical, economic and social studies	
635	Participant	Othmane Chetioui	Sustainable Development Analyst, Morocco	
636	Delegate	OUATTARA Badiori	Burkina Faso	
637	Participant	OUBAHA OMAR	Organisation Royale Marocaine de la Jeunesse Acharif Marrakech	
638	Participant	OUEDRAOGO OLIVIER GUY	(ITUC) CONFEDERATION SYNDICALE BURKINABE, Burkina Faso	Ouedguyoli@yahoo.fr
639	Participant	OUMAIMA CHAMCHATI	University Cadi Ayyad	
640	Participant	Oumar	GCAP -	poudooremoor@gmail.com
641	Participant	OUMAROU MANOU MAHAMADOU	FOAPH, Niger	manououmarou@gmail.com
642	Participant	P. Mango Youssouf	SRILANKA	
643	Participant	Palesa MASHOAI	MINISTRY OF DEVELOPMENT PLANNING, GOV OF LESOTHO	mashoaip@gmail.com
644	Participant	Paul Mpuga	ECA, Ethiopia	

645	Participant	Paul Armand Menye	United Nations Volunteers,	
646	Participant	Paul Baabe	Morocco	Paulbaabe@yahoo.com
647	Participant	Paul Mpuga	ECA - Ethiopia	mpuga@un.org
648	Delegate	Paul Ndungutse	Rwanda	
649	Participant	Paula Coelho	Ministère d'environnement d'Angola, Maroc	geral@ambassadeangola.ma
650	Participant	Paulette MOUNGUENGUI	Parlement Panafricain	
651	Participant	PAULIN JUNIOR KOUAME	RESEAU IVOIRIEN POUR LA PROMOTION DE L'EDUCATION POUR TOUS	ahuijunior@yahoo.fr
652	Participant	Periyasamy Manogaran	Government, Sri Lanka	
653	Participant	Petchezi Essohanam	Permanent Mission(NY)Togo	petcheziessohanam@yahoo.fr
654	Participant	Phd. Ahmed Idhammad	CHU/ Morocco	a.idhammad@gmail.com
655	Participant	Philip Riley	Department of International Relations and Cooperation, South Africa	
656	Participant	Phindile Masango	Ministry of Economic Planning and development, Eswatini	masangophisma@gmail.com
657	Delegate	Phindile S'mangele Masango	Swaziland	
658	Participant	Poitar Badia	CGEN	badiabitar@hotmail.com

659	Participant	Prof. Mohamed Chabab	Cadi - ayyad university	mchabab@uca.ac.ma
660	Secretariat	Prosper Muwengwa Chitambara	ECA, Ethiopia	
661	Participant	R. Priatharay	Not provided, Sri Lanka	
662	Participant	Racheal Ouko	FEMNET - Kenya	r.ouko@jemnet.or.ke
663	Participant	Rachel Kagoiya	FEMNET - African Women's Development and Communication Network, Kenya	
664	Participant	Rachid ECH-CHOKRI	State Secretariat for Sustainable Development Morocco, Morocco	chokri_rachid@yahoo.fr
665	Participant	Rachid El Aloui	Morocco	rddconsulancy12@gmail.com; wiamrachidelalouiwiam@outlook.fr
666	Participant	RACHID MEZIANE	Ministry of justice, Morocco	mezianerachid@gmail.com
667	Delegate	RACHID TAHIRI	Ministry in charge of sustainable development (SEDD), Morocco	r_tahiri@yahoo.fr
668	Secretariat	Rahel Menda	ECA, Ethiopia	menda@un.org
669	Participant	Rakesh Bhuckony	Ministry of Foreign Affairs, Regional Integration and International Trade, Mauritius	rakb@hotmail.com
670	Delegate	RAMATA ABBA KIARI HAROUNA	Ministère de l'environnement du Developpement Durable - Niger	ramata.harouna@gmail.com
671	Participant	Ramdane Rachid	ECA-NA, Morocco	ramdane@un.org
672	Participant	Rebecca Nyamu	Equality Now, Kenya	

673	Participant	Reda Kandoul	Morocco	redakandoul@gmail.com
674	Participant	Reynald Maeda	United Nations Association, Tanzania Sus. Dev. Platform - Tanzania	rmaeda@una.org
675	Delegete	Rhaffar Elharovachi	Federation National de Recyclaye	Copnar.RECYClaye@gmail.com
676	Participant	Riad Balaghi	AAA Initiative	
677	Participant	Rifai Mohamed Zafarullah	Local Government, Ministry of City Planning and Water Supply	
678	Participant	Roger Amantche	ECOWAS/Volunters program, Burkina Faso	lamantche@yahoo.fr
679	Participant	Roger Mantche	ECOWAS, Cote d'ivoir	
680	Secretariat	Roman Fesseha	ECA, Ethiopia	
681	Participant	Rose Oluoch	SDGs Kenya Forum - Kenya	rosekoluoch@gmail.com
682	Participant	Roseline Kihumba	HelpAge International - Africa Regional Office	
683	Participant	ROUGUIATOU AHMADOU KA	BROOKE ONG, Senegal	rougui.ka@gmail.com
684	Delegate	ROUIJEL SOUAD	Ministry of culture and communication, Morocco	So.rouijel@gmail.com
685	Participant	Roukiya Ahed	Ministrie de la Femme - Djibouti	roukiya1984@yahoo.fr
686	Delegete	Roukiya Ahmed	Ministry of Finance, Djibouti	dgp@famille.gouv.dj

687	Participant	Ruben UM BAYIHA	UNICEF, Senegal	bruben@unicef.org
688	Participant	Saad Uarkas	IFMSA Morocco	
689	Delegate	SABRAT ALI	Morocco	sabratali@gmail.com
690	Delegate	SADOUK EL HASSANE	SECRETARIAT D ETAT CHARGE DE LA FORMATION PROFESSIONNELLE, Morocco	drfpmarrakech2@gmail.com
691	Participant	Safia Fassi Fihri	CGEM - Legal Commission	s.fassifihei@bfic.associes.com
692	Participant	Said Kambi Shaaban	Institute of Directors in Tanzania / Africa Corporate Governance Network	said-kambi@iodt.co.tz
693	Participant	SALAHEDDINE TYIDRINI	Cadi ayyad university	
694	Delegate	Salima Mansouri	High Commission for Planning, Morocco	
695	Participant	Salina Jepkoech Cheserem Sanou	Global Call all Against Poverty (GCAP)	
696	Participant	Salina Sanou	PACJA - Kenya	salina@pacja.org
697	Participant	Saliou N.Dieng	Permanent mission to the UN, Senegal	
698	Delegate	Saliou NIANG Dieng	Permanent Mission of Senegal to the united nations, Morocco	niangdieng01@yahoo.fr
699	Participant	Sallou Niang	Senegal	
700	Participant	Salna Sekkat	Morocco	

701	Participant	Samba H.Thwan	UNEP	
702	Participant	Samba Thiam	UN Environment, Ethiopia	samba.harouna@un.org
703	Participant	Sami Eliklil	Morocco	S.eliklil@fmbe.org
704	Participant	Samuel DEMBELE	ANCEFA, Burkina Faso	dembelesam@hotmail.com
705	Participant	Samuel Opoku Gyamfi	CSAYN/ Ghana	samuelyyamfi@gmail.com
706	Participant	Sana Hanoudor	APRM/ Egypt	sana.hanoudor@aprm.au.org
707	Participant	Sandra Nyaira	ECA, Ethiopia	
708	Delegate	SANELISIWE RUTH MAMBA	Ministry of Tourism & Environmental Affaires - Swaziland	sanelisiwemamba@gmail.com
709	Participant	Sara HAMOUDA	African Peer Review Mechanism, Egypt	sara.hamouda@aprm-au.org
710	Participant	Sara HAMOUDA	African Peer Review Mechanism	sara.hamonda@aprm-am.org
711	Participant	Sara Tabit	Plan International African Union Liaison Office	sara.tabit@plan-international.org
712	Participant	Sarata Joëlle Estelle KOUDOUGOU / KABORE	Humanité & Inclusion	
713	Secretariat	Saurabh Sinha	ECA, Ethiopia	
714	Participant	Selamawit Mussie Mekonnen	African Union Commision	selamawitmu@africa-union.org

715	Participant	SEMENGUE LIONEL	MINISTÈRE DE L'ECONOMIE, DE LA PLANIFICATION ET DE L'AMÉNAGEMENT DU TERRITOIRE (MINEPAT), Cameroon	lionel.semengue@gmail.com
716	Delegate	SEMENGUE PIERRE LIONEL	MINEPAT/Cameroon	lionel.semengue@gmail.com
717	Delegate	SERGE PAMPHILE MISSION MEZANG AKAMBA	United States	mazangakamba@yahoo.com
718	Participant	Sering Falu Njie	UNDP, Gambia	sering.njie@undp.org; sering.njie@undp.org; falunjie@gmail.com
719	Participant	sheenah mbau	centre for the study if adolescence	
720	Participant	Sheila Gweneth Carey	Permanent Mission of the Commonwealth of The Bahamas to the United Nations	
721	Participant	Si Bera Fidae	UNITED NATIONS MAJOR GROUP FOR CHILDREN AND YOUTH, Morocco	
722	Participant	Sibusiso Malunga	PEPETA - Zambia	sbusiso.malunga@gmail.com
723	Participant	Siddo Nouhou Oumarou	Fédération Nigérienne des Personnes Handicapées	omar.siddo@gmail.com
724	Participant	Siddo Oumarou	FNPH, Niger	
725	Participant	sidi ahmedou	UMA, Mauritania	
726	Participant	SIDI AHMEDOU	Secretariat Général de l'UMA	sidimostapha@yahoo.fr; sidimoshopa@yahoo.com
727	Delegate	Sidi Mohamed FERHANE	Ministry of Finance, Algeria	sidimohamed.ferhane@mf.gov.dz; sidimohamed.ferhane@mfigov.dz
728	Participant	Siham Guendouz	The African youth network for sustainable development	

729	Participant	Simal Opino Amor	COMESA Secretariat	samor@comesa.int
730	Participant	Simmone Rose	UN Technology Bank for the Least Developed Countries	simmone.rose@un.org
731	Participant	Simon Litsoane	Lesotho	
732	Participant	SISSOKO MAMADOU	FOAPH, Mali	
733	Participant	SOARES Ambrosio Constancio	Porto-Novo local Government	
734	Participant	Sokaina zakir	UCA, Morocco	
735	Participant	Sonna Pelz	GOPA mbH, Germany	
736	Secretariat	Sophia Deneke	ECA, Ethiopia	deneke@uneca.org
737	Participant	Sophie , Paulette, Yvette NONNENMACHER	IOM, Senegal	snonnenmacher@iom.int
738	Participant	Souad Loquad	UCA, Morocco	s.loqman@uca.ma
739	Participant	Soukaine Touri	IFMSA, Morocco	saaduakkas@gmail.com
740	Participant	SOULAIMA LAABILI	Quadi Ayyad university , faculté sciences juridiques et économique	
741	Participant	SOULEY Moussa	Fédération Ouest Africaine des Associations de Personnes Handicapées (FOAPH)	cpfoaph@gmail.com
742	Participant	Soumia Chamsi	speaker from Morocco	

743	Participant	Soussi Nizar	Université cadi Ayyad	
744	Participant	Sow Oumar	Global call to Action Against Poverty (GCAP) - Senegal	poulooumar@gmail.com
745	Participant	Steph Jacob	Maroc - l'économiste	sjacob@leconomiste.com
746	Participant	Stephanie Kinsella	The Donkey Sanctuary, UK	
747	Participant	Stephen Chacha Tumbo	Africa Philanthropic Foundation - Tanzania	stephen@africaphilanthropic.org
748	Participant	Stephen Max Donkor	Holland Africa Research and Development Ltd	sdonkor@gmail.com
749	Participant	Subaratnam Thanushkanth	Local Government	
750	Participant	Suwaiba Yakubu Jibrin	Action Aid Int. Nigeria	
751	Participant	Suwaiba Yalaubi Jibrin	Action ALO - Nigeria	suwaiba.tubrin@actionaid.org
752	Participant	Sylvain Boko	ECA, Ethiopia	syboko@gmail.com / sylvainb@un.org
753	Participant	T.Uthayaraban Thakaya	Sirilanka	
754	Secretariat	Tadesse Besherga	ECA, Ethiopia	
755	Participant	Taira Ali	Chambre des consicllers parlement	alae.selmani@hotmail.com
756	Delegate	TALIB EL HASSANE	Ministère de l'Equipement, du Transport, de la Logistique et de l'Eau, Morocco	

757	Participant	Tanni Mukhopadhyay	UNDP, United States	Tami.mukhopadhyay@undp.org
758	Participant	TANO KOUASSI CAMILLE	Organisation Nationale des Parents pour Handicapés Auditifs de Côte d'Ivoire	onthaci@gmail.com
759	Participant	Tarek Bamassi	Morocco	
760	Delegate	TAREK BOUHLEL	Ministry of Development Investment and International Coopertaion/ Tunisia	tarek.bouhleb@mdei.gov.org; tarek.bouhleb@mdci.gov.
761	Delegate	tarik benali	Morocco	
762	Participant	Tarik Moudden	Local Development Director, Morocco	
763	Secretariat	Tariku Agoji	ECA, Ethiopia	agoji@un.org
764	Participant	Tariq Zidi	speaker from Morocco	
765	Participant	Tauch Bulani	MAECI, Morocco	
766	Participant	TENOU YAWO JONKY	IFAD, Togo	
767	Participant	Teopista B. Mayanja	ANCEFA - Uganda	teopista.biningi@gmail.com
768	Participant	Teopista Birungi	ANCEFA, Uganda	
769	Participant	Tete Benissan Aho	REPAOC, Senegal	

770	Delegate	Thabang Edwin Tlalajoe	United States	tlalajoete@gmail.com
771	Participant	Thangaiah Uthayaruban	Provincial Council, Sri Lanka	
772	Participant	Thangaiah Uthayaruban	Provincial Council	
773	Participant	Thangavel Palanivel	UNDP, United States	thangavel.palanivel@undp.org
774	Participant	Tharmakulasingam Niroshan	Provincial Council	
775	Press	Therese ISSEKI	PANA PRESS, Benin	arike2@yahoo.fr
776	Participant	Thiam Abdoulaye	ADA/ESI-Afrique, Senegal	figurecire@yahoo.fr
777	Secretariat	Thierry Amoussougbo	ECA, Ethiopia	amoussougbo@un.org
778	Delegate	thierry kamach	Central African Republic	thierrykamach34@gmail.com
779	Secretariat	Thokozile Ruzvidzo	ECA, Ethiopia	
780	Participant	Tijani M. Mohamed	Ministère de la Santé, Maroc	mohamed.tijani.modar@gmail.com
781	Participant	Tinos Tekleyes	International Planned Parenthood Federation Liasion Office to African Union and ECA	tkebede@ippf.org
782	Participant	Tmy John A.	AU-ECOSSOC, Nigeria	asaoluty@yahoo.com
783	Participant	TOÏ YAO	Coalition Nationale Togolaise pour l'Education Pour Tous (CNT/EPT)	

784	Participant	TOKAMBOU NTEME Yves Didier	NATIONAL VOLUNTEERING PROGRAMME	didiernteme@yahoo.fr
785	Participant	Tony Alfred	Hivos - Tanzania	tkirita@hivos.org
786	Participant	TONY ALFRED KIRITA	HIVOS, Tanzania, United Republic Of	tkirita@hivos.org; tonyalfriedk@gmail.com
787	Participant	Tonya Vaturi	UN DESA, United States	vaturi@un.org
788	Participant	Toumi Moulay Abdelkhalek	RDD Consultancy /Morocco	rddconsulancy12@gmail.com; rddconsulting12@gmail.com
789	Participant	Touria Belou Ali	HASPRESSE	beloualitouria@gmail.com
790	Participant	Traore Tahirou	CN-EPT/BF - Burkina Faso	traoretahirou2005@yahoo.fr
791	Participant	Trecha Youssef	MAECI, Morocco	
792	Secretariat	Tsigereda Assayehegn Asfaw	ECA, Ethiopia	assayehegne@un.org
793	Delegate	TSOSOLOSO MATALE	Ministry of Environment , Botswana	tmatale@gov.bw
794	Participant	TUNJI JOHN ASAOLU	African Union-Economic, Social and Cultural Council (AUECOSOC)	
795	Participant	Ummy hamisi Nderiananga	SHIVYAWATA, Tanzania	ummymkenda@yahoo.com
796	Participant	Uthayakumar Ranjith Kumar	Mayor Secretary	member.pro.government@gmail.com
797	Participant	VALENTIN TAPSOBA	UNHCR, South Africa	tapsoba@unhcr.org

798	Participant	Valentina Riva	The Donkey Sanctuary	
799	Participant	Valeria Drigo	Global Network of CSOs for Disaster Reduction, UK	valeria.drigo@gndr.org
800	Participant	Varatharaja Suseenthiran	Coordinator to Chairman Urban Council	
801	Secretariat	Victor Konde	ECA, Ethiopia	
802	Delegate	VINCENT OPEREMO	National Planning Authority/ Uganda	voperemo@gmail.com
803	Delegate	Viriato Luis Soares Cassamá	Guinea-bissau	cassamavibes@gmail.com
804	Delegate	VISHAL ANAND LUCHOOMUN	United States	vishluch@yahoo.com
805	Participant	WALID ITCHAMANE	KHOTWA FOUNDATION	woliditchaman@gmail.com
806	Participant	Wangadye Charles	AUC,Uganda	
807	Press	Wanjohi Kabukuru	Indian Ocean Observatory	wkabukuru@yahoo.co.uk; editor@theiou.com
808	Participant	William Che	Institute for Sustainable Development,Cameroon	benfuhche@yahoo.com
809	Participant	Yaboui Sakina	Ministere de la Famile	
810	Participant	Yandiswa Noruidu	South Africa	
811	Participant	Yao Toi	ANCEFA, Togo	manceltoyi@gmail.com

812	Participant	Yasmin Salhi	Chambre des Consiellers - Parliament/ Morocco	yasmin.salhi@yahoo.fr
813	Participant	Yasmina El Aoufir	Local Development Analyst, Morocco	
814	Delegate	Yasser Abd El- Fattah	Morocco	
815	Participant	Yasser Raffat Abdelfattah Mohamed	Ministry of Higher Education and Scientific Research- Egypt	yasser1967@yahoo.com
816	Participant	YAWO JONKY TENOU	IFAD, Ethiopia	y.tenou@ifad.org
817	Participant	Yetnebersh Nigussie Molla	Light for the world - Ethiopia	y.nigussie@light-for-the-world
818	Participant	YOLANDE EDWIGE MESSE ELESSA	NATIONAL COMMISSION ON HUMAN RIGHTS AND FREEDOMS	edwigelessa@gmail.com
819	Participant	YOLANDE EDWIGE MESSE ELESSA	NATIONAL COMMISSION ON HUMAN RIGHTS AND FREEDOMS, Cameroon	
820	Participant	Youness Tricha	MAECI/ Rabat	Tyouns@gmail.com
821	Participant	Youssef Zakani	Interprete, Morocco	You_y777@hotmail.com
822	Delegate	Youssef Mondoha Assoumani	Gouvernement de l'Union des comores, Comoros	
823	Participant	Yvette Kathurima	Girls Not Brides - Kenya	yvette.kathurima@girlsnotbrides.org
824	Delegate	zenvour Sidi Mohamed	Leader of delegation - Government official	zenvour2005@yahoo.fr
825	Delegate	ZOUBIR IDRISSE MOULAY EL HASSAN	Ministere de l'Interieur/ Morocco	zoubir_idrissi@yahoo.fr

826	Participant	Zourir Fechtali	Press	
827	Participant		Holland Africa Research & Development Ltd, Ghana	

DRAFT

DRAFT