
ADF VIII ADF TODAY
Governing and Harnessing Natural  Resources for  Afr ica’s Development

Tuesday, 23 October 2012

rican Ministers of Finance, Planning and Economic 
Development held in March 2012 in Addis Ababa 
under the theme “Unleashing Africa’s potential as 
a pole of global growth” and the analytical work 
carried out in the Economic Report on Africa 2012 
under the same theme. 

It adds, the platform offers as much an opportu-
nity to build partnerships as for the occasion to fur-
ther deepen discussions on implementation of: the 
Africa Mining Vision (AMV); the AU Declaration 
on Land; the Framework and Guidelines for Land 
Policy in Africa (F&G); the Implementation Strat-
egy for the Accelerated Industrialization Develop-
ment for Africa (AIDA); Voluntary Guidelines on 
the Responsible Governance of Tenure of Land, 
Fisheries and Forests; and other frameworks for 
best practices in the management of mineral, land, 
fisheries and forest resources.

The overall objectives of the Forum are to  
raise awareness and cultivate deeper understanding 
of the role of Africa’s natural resource governance 
in its economic transformation. It will also provide 
an opportunity to discuss frameworks, policy op-
tions and strategies to better integrate mineral, land, 
fisheries and forest management into national re-
source management pro-
grammes, strategies and 
policies.

And some of the spe-
cific objectives include 
to demonstrate the role 
that Africa’s mineral, 
land, fisheries and forest 
resources could play in 
its broad social and eco-
nomic development; De-
liberate on the challenges 
that mineral, land, fisheries and forest resources 
mismanagement pose to Africa’s development, 
and offer governance and management models 
that can best support the continent’s transforma-
tion; and promote sharing of models, experiences, 
best practices and lessons learned in enhancing 
the role of natural resources in development in 
Africa among others.

Some of the expected outcomes include the 
following; Better-informed stakeholders about 

There is no doubt that the African continent is 
rich in natural resources.
The continent with an estimated over one bil-

lion population is rich in renewable and non-renew-
able natural resources, however, there is general 
agreement that the continent does not benefit from 
its vast resources. These resources are mined and 
exported in their raw form.

Africa produces more than 60 metal and min-
eral products and is a major producer of several of 
the world’s most important minerals and metals.  

But issues about Africa’s natural resources are 
vexatious.

Some of the minerals mined out of Africa in-
clude gold, diamond, PGE’s, silver, iron, uranium, 
bauxite, manganese, chromium, nickel, bauxite, 
cobalt and copper. Platinum, coal, and phosphates 
are also mined on the continent.  

Africa also has rich forests, marine and aquatic 
resources that have been exploited for years, but 
Africa’s share of the revenues, “have been minis-
cule compared to what the mining companies have 
realised,” said Dr. Stephen Karingi, the Director, 
Regional Integration, Infrastructure at the United 
Nations Economic Commission for Africa (UN-
ECA).

Dr. Karingi has also said the top 40 mining 
companies operating in Africa reportedly made net 
profits of about $110 billion in 2010 alone. And 
these companies have a net asset base which ex-
ceeds $1trillion.

A consultant to the African Mining Vision, 
Mark Jeffery has written that mining has come 
to dominate the export earnings of many African 
countries. In 2005 minerals accounted for more 
than 80% of exports in Botswana, Congo, DRC, 
Guinea, and Sierra Leone and more than 50% in 
Mali, Mauritania, Mozambique, Namibia and Zam-
bia. By 2008 sustained demand from a burgeoning 
Chinese economy had seen prices for minerals 
reach new heights.

Jean Noel Francois, the Acting Director, De-
partment of Trade and Industry at the African Union 
Commission (AUC) has also said that even though 
Africa’s mineral resources are fuelling growth and 
development in many industrialised and emerging 
economies of the world, Africa still remains poor, 
under-developed and dependent on donor assis-
tance for national budget support.

He further reiterated the fact that Africa con-
sumes very little of its own mineral resources and 
exports most of it as raw materials, “with little or 

ADF VIII discusses why Africa must benefit 
from its natural resources

no local value addition and beneficiation.”
The Eighth African Development Forum (ADF 

VIII) holding from October 23 to 25, 2012 would 
seek to discuss these issues and chart the way on 
how Africa can harness it’s natural resources to 
benefit its people.

The conference jointly organised by the UNE-
CA, the AUC and the African Development Bank is 
under the theme “Governing and Harnessing Natu-
ral Resources for Africa’s Development”.

“The ADF, an ECA flagship biennial event cre-
ated in 1999, is a multi-stakeholder platform for 
discussing the effectiveness of Africa’s develop-
ment policies and strategies.... It is to establish an 
African-driven development agenda that reflects 
consensus, and has the potential to yield specific 
programmes for implementation,” the conference 
concept paper has said.

The concept paper further states that the Fo-
rum will build on the outcome of the Fifth Joint 
African Union Conference of African Ministers of 
Economy and Finance and ECA Conference of Af-

Prof. Emmanuel Nnandozie

the role of natural resources in Africa’s devel-
opment; Deeper understanding of stakeholders 
on how to translate frameworks and visions for 
natural resources management into practical 
policies and actions; and Strengthened capac-
ity of stakeholders to advocate for prudent man-
agement of minerals, land, fisheries and forest 
resources to enhance their contribution to de-
velopment.

African countries must go beyond talk to ac-
tion. The global economic crisis and the eurozone 
crisis are enough evidence for action now.

The citizens of Africa have waited long enough. 
The teeming youth of Africa need jobs.

The 2012 African Economic Outlook (AEO) 
argues that youth unemployment figures will in-
crease unless African countries move swiftly to 
make youth employment a priority, turning its hu-
man capital into economic opportunity.

The AEO has also warned of looming domestic 
and external risks posed by the continued economic 
crisis in the eurozone.

This crisis, according to the AEO, threatens to 
constrain growth by lowering the demand for Afri-
ca’s exports, reduce tourism earnings and financial 

flows from foreign direct 
investments, Official De-
velopment Assistance and 
remittances.

Dr. Emmanuel 
Nnadozie, the Director of 
Economic Development 
and NEPAD Division, 
United Nations Economic 
Commission for Africa 
(UNECA) has also ar-
gued that, “Exporting raw 

materials is equal to exporting your jobs.”  He in-
dicated that, processing those raw materials on the 
continent would offer jobs to citizens and add value 
to exports.

According to him, it is important to get Afri-
cans into the global value chain. He said that can be 
done through natural resource governance, knowl-
edge and human resource development and growth 
that is strong and broad-based.

E
m

m
an

ue
l K

. D
og

be
vi

Sv
en

 D
um

el
ie

/E
C

A

By Emmanuel K. Dogbevi

By Emmanuel K. Dogbevi

As Africa’s strong economic growth continues, 
the west overtakes the eastern region.
Prof. Emmanuel Nnadozie, has told journalists 

covering the Eighth African Development Forum 
that west Africa currently is growing at 7.2%, while 
east Africa is growing at 6.5%.

Speaking to the journalists at a media work-
shop Sunday October 21, 2012, in Addis Ababa, 
Ethiopia, the Director of Economic Development 
and NEPAD Division, United Nations Economic 
Commission for Africa (UNECA),  also said the 
improved political and economic situation in the 
north of Africa has bright prospects for the sub-
region and the continent.

He argued that in the light of the global eco-
nomic crisis, Africa was not affected because 
“African governments are managing the economy 
better.”

West overtakes East as fastest growing 
region in Africa - Prof. Nnadozie

He however, noted that while Africa is grow-
ing, development is not happening as it should, 
because “growth is not benefitting the people,” he 
said.

Prof. Nnadozie said it is crucial to look at how 
to harness the continent’s natural resources to re-
duce poverty.

“Exporting raw materials is equal to exporting 
your jobs,” he said. According to him, processing 
those raw materials on the continent would offer 
jobs to citizens and add value to exports.

He said it is important to get Africans into 
the global value chain. He said that can be done 
through natural resource governance, knowledge 
and human resource development and growth that 
is strong and broadbased.

He was of the view that African countries must 
add value to their raw material and diversify their 
products.

The top 40 mining companies 
operating in Africa reportedly 

made net profits of about $110 
billion in 2010 alone. And these 

companies have a net asset base 
which exceeds $1 trillion.


The Eighth African Development Forum (ADF VIII)

2

ADF Today is produced by an independent team of journalists.

Editors: Emmanuel K. Dogbevi, Managing Online Editor, Ghana Business News and Marie-Noëlle 
Guichi, Editor-in-Chief, Le Messager, Cameroon.
Reporters: Doua Gouly, Journalist, Fraternite Matin, Cote d’Ivoire; Faouzia Draoui, Communications 
Consultant, Morocco; Groum Abate, News Editor, Capital, Ethiopia; Omer Redi, Correspondent, PANA 
Press, Ethiopia; Samson Haileyesus, News Editor, Sub-Saharan Informer, Ethiopia; Therese Isseki, Cor-
respondent, Panapress, Benin.
Photographers: Antonio Fiorente and Yohannes Zirotti.
Design, layout and printing: Publications and Conference Management Section, UNECA.
For the online version of the newspaper go to www.uneca.org/adf

E
m

m
an

ue
l K

. D
og

be
vi

E
m

m
an

ue
l K

. D
og

be
vi

By Emmanuel K. Dogbevi

The 8th African Development Forum (ADF 
VIII) started off with a media workshop 
for all the journalists covering the confer-

ence, Sunday October 21, 2012 in Addis Ababa, 
Ethiopia.

The Forum jointly organised by the United Na-
tions Economic Commission for Africa (ECA) the 
African Union Commission (AUC) and the African 
Development Bank (AfDB), is a major develop-
ment agenda conference on Africa’s future.

Senior officials of the ECA and the  AUC en-
gaged the journalists  from several African coun-
tries including from Europe in discussions and de-
bate over the Forum’s  main theme.

The three day conference to be held October 23-
25 2012 is under the theme: “Governing and Harness-
ing Natural Resources for Africa’s Development”.

Speaking to the journalists, Mr. Yinka Adeyemi, 
Officer-in-Charge of the Information and Communi-
cations Services Unit of the ECA, told the journal-
ists that it is their duty to hold African governments 
responsible. He said the amount of money that is il-
legally taken out of Africa is over $50 billion every 
year. He urged the journalists to help the track the 
money, stop the flow and return the money.

A High-Level Panel on Illicit Financial Flows 
from Africa, an African Union-endorsed think-tank 
charged with recommending appropriate policies 
to counter the phenomenon and seek repatriation 
of the stolen moneys back to the continent headed 
by former South African President, Thabo Mbeki is 
working on tracking, stopping the flow and return-
ing the funds to Africa.

He encouraged the journalists to write to inform 
their citizens and hold their governments accountable.

Mr. Antonio Pedro, ECA head in Rwanda, 
told the journalists that the extractive industries in 
Africa have  little linkages to other sectors of the 
economy, indicating that even though there is a 
high foreign direct investment in the sector, “there 
is no reflection on development outcomes.”

African Development Forum takes off 
with media workshop

He said even though the Extractive Industries 
Transparency Initiative (EITI) has been adopted by 
most African countries, it should be domesticated 
by these countries.

According to him, it is important for African 
countries to invest in other sectors of the economy 
apart from mining as natural resources are non-
renewable.

He said countries must address the enclave 
nature of mining by using mining rents to develop 

other  sectors of the economy.
He argued that conversations on mining 

shouldn’t be between only governments and the 
companies, but should involve other stake holders 
like the media.

“An informed and responsible media should 
help shape government decisions,” he said.

In her remarks, Mrs. Wynne Musabayana, Dep-
uty Head of Communication Division of the AUC,  
reiterated the fact that the media was important in 

Media engagement towards improving natural resources governance in 
Africa necessary - Workshop

Mrs. Wynne Musabayana, Deputy Head of Communication 
Division of the AUC

African journalists have been called upon 
to make their own contributions towards 
helping galvanise debates as well as influ-

encing policies on the utilisation and governance 
of natural resources on the continent. 

The call was made during a media training 
workshop held October 21, 2012 as part of the of-
ficial beginning of the Eighth African Development 
Fund (ADF VIII) conference taking place in Addis 
Ababa, Ethiopia.

The workshop organised by the United Nations 
Economic Commission for Africa (UNECA), the 
African Union Commission (AUC) and the Afri-
can Development Bank (AfDB) brought together 
over a dozen journalists from the print, online and 
broadcast media.

Speaking at the workshop, Jenerali Ulimwen-
gu, a media expert from Tanzania, noted that the 
African media today is better positioned to not only 
help in the discourse in the proper utilisation of nat-
ural resources on the continent but also stood at a 
historic vantage point in terms of helping to sketch 
out Africa’s own destiny.

He called on the need for African media to 
seize the opportunity towards not only educating 
the public on developments within the continent 
but also to act as a watchdog to prevent abuses as 
well as corruption that are often tied with the ex-
ploitation of natural resources in Africa.

On the issue of illicit capital flows,  Yinka Ad-
eyemi, from the ECA’s Information and Commu-
nication Services called on journalists to help in 
what he called a three pronged approach towards 
combating illicit capital flows from the continent 
- ‘Track it; Stop it; and get it’. He said the UN and 
other relevant bodies have been working towards 
that end.  Adeyemi also indicated that the High 
Panel on Illicit Financial Flows headed by former 
South African President, Thabo Mbeki is working 
to track illicit funds leaving the continent and to 
return these funds.

The primary role of the Panel is to comple-
ment and support the work on illicit financial 
flows currently being undertaken by other Afri-
can and non-African institutions particularly in 
areas of: commercial tax evasion; criminal ac-
tivities; and corruption. Specifically, the Panel 
in partnership with the ECA’s external partners 
will promote national and multilateral policies 
(safeguards and agreements) aimed at curtailing 
cross-border flow of illegal money. In addition, it 
will put forward solutions, facilitate strategic part-
nerships and commission research on various as-
pects of the subject.

In the past four decades, it is estimated that 
Africa has lost $1.8 trillion through illicit capital 
flows between 1970 and 2008. These are noted to 
have occurred through tax evasion, under-invoic-
ing, import over-pricing and under-pricing of ex-
ports as well as transfer pricing.

Adeyemi thereroe, underscored the need for the 
media to partner as well as collaborate with stake-
holders within and outside the continent to help in 
combating illicit capital flows.

Mrs. Wynne Musabayana, speaking on behalf 
of the African Union Commission (AUC), indi-
cated that the renewed resolve of the AUC towards 
supporting the work being done by media not only 
in terms of providing information to the general 
public at large but also as a conduit through which 
the AUC can reach not only Africans but also be-
yond. In this regard Musabayana indicated that the 
commitment of the AU towards supporting media 
through inclusion in the AU’s strategic plan  to-
wards providing information as well as help build 
capacity of journalists towards reporting more on 
the activities of the AU.

The theme of ADF VIII is, “Governing and 
harnessing natural resources for Africa’s develop-
ment”. This year’s theme builds on the outcome 
of the Fifth Session of the Joint AUC-ECA Con-
ference of African Ministers of Finance, Planning 

and Economic Development held in March 2012 in 
Addis Ababa under the theme “Unleashing Africa’s 
potential as a pole of global growth”.

This year’s ADF  is expected to offer opportu-
nities to stakeholders  to build partnerships and fur-
ther deepen discussions on implementation of: the 
Africa Mining Vision (AMV); the AU Declaration 
on Land; the Framework and Guidelines for Land 

the ongoing discussions.
She said because citizens have the right to 

know, the media serves as the interlink between in-
stitutions and the people.

Mrs. Musabayana said the process of Africa’s 
development must be participatory and driven by 
citizens. 

She  therefore called on the media to insist that 
African leaders implement decisions they take at 
AU and other meetings in their countries.

A group photograph of the journalists, ECA officials and resource persons after the workshop

Participants at the media training workshop

By Samson Haileyesus

Policy in Africa (F&G); the Implementation Strat-
egy for the Accelerated Industrialization Develop-
ment for Africa (AIDA); Voluntary Guidelines on 
the Responsible Governance of Tenure of Land, 
Fisheries and Forests; and other frameworks for 
best practices in the management of mineral, land, 
fisheries and forest resources.


The Eighth African Development Forum (ADF VIII)

3

E
m

m
an

ue
l K

. D
og

be
vi

E
m

m
an

ue
l K

. D
og

be
vi

By Omer Redi 

The Directorate of Information and Com-
munication (DIC) of the African Union 
Commission (AUC) has on Sunday urged 

African media to follow on the decisions made 
by African governments to ensure their proper 
implementations.

Wynne Musabayana, Deputy Director of AUC-
DCI, said the African media has a big responsibility 
of ensuring that important decisions made at meet-
ings of African leaders do not “remain shelved to 
gather dust” once the leaders are back to their home 
countries.    

She was speaking at a day-long workshop held 
at the UN Conference Centre in Addis Ababa on 
October 21, just a day before the opening of the 8th 
edition of the biennial African Development Forum 
(ADF VIII).

An ECA flagship biennial event started in 1999 
and jointly organized by the AUC and the African 
Development Bank (AfDB), the ADF VIII kicked 
off on October 22 and lasts until the 25. It is being 
held here in the Ethiopian capital under the theme 
“Governing and Harnessing Natural Resources for 
Africa’s Development” 

Accordingly, African leaders and decision mak-
ers will discuss how best to utilize the abundantly 
rich natural resources of the continent to improve 
the lives of its citizens. They will deliberate on 
various issues that broadly cover the role and use 
of Mineral, Land, Forest and Aquatic Resources for 
Africa’s development.

Ahead of ADF VIII, dozens of journalists from 
across Africa and the Diaspora gathered at the UN 
Conference Centre to discuss not only on how best 
to report on the ADF but also on other related is-
sues pertaining to Pan-African media; how the me-

AU urges media to follow, ensure 
implementation of decisions

dia can play a key role in the development of the 
continent and the particular importance of covering 
the state of natural resources development in Af-
rica, among others.

According to Wynne Musabayana, African 
citizens want to know what the implications of 
the decisions their leaders make at such important 
gatherings as the ADF and the AU Summit among 
other high level meetings. They also want to know 
whether such decisions are implemented and what 

implications that may have on their lives and the 
future of the continent’s citizens. 

It is therefore the responsibility of mainly the 
African media to explain the details of such deci-
sions and to make sure that the leaders won’t forget 
about the decisions they made once they leave the 
meeting venues.

Also on the occasion, journalists, media experts 
as well as UNECA and AUC officials discussed 
what they referred to as problems in the deals Af-

rican countries enter into with foreign companies 
for the exploitation of their natural resources. Rais-
ing specific cases of secrecy in contracts, bad deals, 
corruptions, the consequences of poor governance 
in relation to the continent’s abundant natural re-
sources as well as best experiences within the con-
tinent in countering such problems, they debated on 
how the media could help resolve the problems. 

The over 20 journalists are in Addis Ababa to 
cover the ADF VIII.      

Wynne Musabayana, Deputy Director of AUC-DCI

E-waste in Accra, Ghana.

By Samson Haileyesus

In a bid to curb the rising levels of electronic 
waste (e-waste) within the African continent 
environmental regulators, recyclers, original 

equipment manufacturers (OEMs), policy mak-
ers and academicians are calling for regulations.

They are also calling for a continental frame-
work towards addressing the rising number of ob-
solete computers, appliances, mobile phones and 
other devices being dumped into the continent - 
these pose serious threats to human and environ-
mental health. “We are mindful  of the benefits of 
the business opportunities and resources inherent in 
e-waste recycling however… what we want is, it 
should be done properly”, said  Dr. Ngeri Benebo, 
Director General of the National Environmental 
Standards and Regulations Enforcement Agency 
(NESREA) of Nigeria.

The Nigerian government, she said is com-
mitted  to looking at e-waste within the context 
of mining. Dr. Benebo noted the economic po-
tentials that could be generated from e-waste and 
opined towards looking at e-waste as a potential 
resource that could contribute to the nation’s in-
come if managed properly, as most e-waste con-
tains a variety of materials in some cases pre-
cious metals can be recovered for future uses. In 
addition it could be dismantled and reused thus 
preventing water and air pollution during the ex-
traction of mineral ores. To this effect Dr. Bene-
bo noted that Nigeria has already visited Taiwan 
and the United Kingdom to tap into knowledge 
on e-waste management.

Dr. Benebo noted that though Nigeria has regu-
lations in place towards regulating e-waste the con-
tinent at large too does have significant potential 
for sustainable e-waste recycling endeavors. 

However, Dr. Benebo named that barriers to 
sustainable e-waste recycling technologies exist 
which fall under: policy and legislation; technol-
ogy and skills; business and financing.

She therefore, called on manufacturers to in-

vest in research and development to design prod-
ucts that can be easily upgraded, disassembled and 
recycled. In addition she called for the ratification 
of the Bamako Treaty.

Dr. Benebo said these during a workshop un-
der the theme “Urban mining challenges and op-
portunities for Africa: Synergies between e-waste 
recycling and mining of mineral resources”, ahead 
of the eighth edition of the Africa Development Fo-
rum (ADF VIII).

With regards to progress in creating the con-
tinent’s critical mass to move forward, Betty 
Nzioka, Deputy Director, Environmental Aware-

ness, National Environment  Management Author-
ity (NEMA) of Kenya briefed the participants on 
the deliberations of the PAN-AFRICAN FORUM 
ON E-WASTE which was held in March 2012 in 
Nairobi and the African Ministerial Conference on 
the Environment  (AMCEN) held in September in 
Arusha, Tanzania.

On the latter Nzioka said: “The objective was 
to sensitize that e-waste is no longer something we 
can ignore, there are some countries in the world 
where management and recycling is on course but a 
large part of Africa is trying to understand the mag-
nitude of this type of waste”, noted Nzioka.

ADF looks towards regulating e-waste in Africa for economic 
benefits

The United Nations Environment Programme 
(UNEP) estimates that with increased domestic 
consumption of electronic products, coupled with 
the ongoing import of waste electronics into Africa 
from other regions, the continent is set to generate 
a higher volume of e-waste than Europe by 2017.

Nzioka shared the experience of Kenya on e-
waste management guidelines as well as the Afri-
can effort towards coming up with a united front 
both within the context of the AMCEN and the 
Pan-African Forum on E-waste.


The Eighth African Development Forum (ADF VIII)

4

Forum attendees have high 
expectations for  
ADF VIII

The Eighth African Development Forum 
(ADF VIII) which opens today Ocotber 23, 
2012 has brought together over 600 partici-

pants under the theme “Governing and harness-
ing natural resources for Africa’s development” 
kicked off with pre ADF events that included 
workshops on; Urban Mining; Leveraging State-
Society Dialogue for Improving Natural Resource 
Governance; Responsible Mining Development 
Initiative; Geological Mapping and Mineral In-
ventory in Africa; Equity in Natural Resources 
Development; Building Human Capacity and 
Strengthening Institutions in the Extractive In-
dustries in Africa; and The Role of South-South 
Cooperation in harnessing mineral resources. 
‘ADF Today ‘ went round to gauge the expecta-
tions of participants.

Nwegbu Ndubuisi, Director of Applied and En-
gineering in the Geology Department at the Nigerian 
Ministry of Mines and Steel Development notes the  
importance of the African Development Forum in 
bringing together different actors from across the 
world to converge on issues that matter to the con-
tinent.

“ADF brings together investors, experts, the data 
providers the donors and others so it is a platform 
for us to come together and know where we are and 
where we are going”, said Ndubuisi.

In terms of what makes the ADF unique he had 
this to say: “Because ADF has an African focus and 
we in Africa have our own peculiar challenges, and 
so of course any forum that helps to address these 
peculiar challenges we are very much interested. 
That is why we are particularly excited about ADF”.

Ndubuisi’s expectations not only include making 
contacts with people who can add value to what he 
does in Nigeria.

“In Nigeria we are still an emerging economy 
when it comes to mining and of course we have ex-
perience in the field and we want to contact and share 
experiences with others as well. So, at the end of 
meeting I hope to go home not only with the contacts 
but also the knowledge and a clear vision on where 
we are going”, concluded Ndubuisi.

For his part Suliman Garallah from the Geologi-
cal Research Authority of Sudan lauded the roster 
of experts and stakeholders attending the ADF VIII 
stating that it offers a unique opportunity to interact 
with all stakeholders and exchange ideas. 
“It is my first time to attend the ADF. I have met a 
lot of people and it is welcome change for me as I 
use to interact with most of the colleagues here 
mostly through e-mail. Now I am meeting with 
them face to face. I expect at the end of the confer-
ence the recommendation would not simply be put on 
paper but also the resolutions would be accelerated 
and put into action”, said Garallah.

Dr. Paolo Craviolatti, representing the UK’s 
Department for International Development (DFID) 
lauded the organization of the ADF commending  the 
speakers at the preliminary sessions.

“It was attended by the right people, which is 
very good.   I expect to be able to meet the people 
that matter for our work, for our engagement par-
ticularly for the extractive industries - mining in this 
case. So my expectation is quiet high in terms of be-
ing able to build possible partnership and future fund-
ing”.

Nengi Taiwo, from the Nigerian National Envi-
ronmental Standards and Regulations Enforcement 
Agency (NESREA) for her part noted that the Forum 
provided an opportunity for nations to touch base on 
issues such as policies as well as collaborative efforts 
when it comes to extractive minerals.

She also said ADF is a platform of engagements 
with stakeholders from across the board towards ad-
dressing issues related to mining.

“At the end of the day I should get a better under-
standing in regards to policies and debates within the 
continent in matters related to the extractive indus-
try”, Taiwo said.

Mohammed El Alaoui, representing Morocco, 
said the Forum provided a venue where Africans 
could come together and collectively sketch out com-
mon visions in regards to the utilization of mineral 
resources.

“The difference between ADF is that ADF  un-
like other forums  emphasizes more on develop-
ment. This is the important point because it touches 
on issues affecting social and economic lives of the 
African people. But in other conferences the talk is 
mostly about commerce, infrastructure - stand alone 
issue. But ADF looks towards key investment by ask-
ing how to invest in human development”, concluded 
El Alaoui.

By Samson Haileyesus

ADF Events
 

DAY 1 Tuesday, 23 October 2012

10.00 a.m. - 1.00 p.m. Plenary session 1

Welcoming remarks by Mr. Carlos Lopes, UN Under-Secretary-General and Executive Secretary of 
ECA
Statement by the President of the Republic of Mozambique
Keynote Address by the Prime Minister of the Federal Democratic Republic of Ethiopia

Roundtable on Governing and Harnessing Natural Resources for Africa’s Development 

Moderator: Ms. Uduak Amimo

Speakers: 
Honorable Musalia Mudavadi, Deputy Prime Minister of the Republic of Kenya
Representative of the President of the Republic of Gabon Representative of the Prime 
Minister of Australia
Executive Vice-President of AngloGold Ashanti

Venue: Conference Room 1 

1.00 - 2.30 p.m.	 LUNCH BREAK

2.30 - 4.00 p.m. Plenary session 2 

Roundtable on Mineral Resources for Africa’s Development: Anchoring a New Vision 

Chair: H.E. Mr. Maxwell Mkwezalamba, Commissioner, Economic Affairs, African Union 
Commission

Speakers: 
H.E. Sinkinesh Ejigu, Minister of Mines,  Federal Democratic Republic of Ethiopia
Rt. Hon. Ms. Clare Short, Chair, Extractive Industry Transparency Initiative
Mr. Supachai Panitchpakdi, Secretary-General, UNCTAD
H.E. Mrs. Isabel Cristina de Azevedo Heyvaert, Ambassador of Brazil to Ethiopia
Mr. Herve Guilcher, Environmental Programmes Director, World Resource Forum
Mr. Yao Graham, Executive Director, Third World Network Africa
Mr. Raphael Kaplinsky, Professor of International Development, The Open University
Venue:  Conference Room 1

4.00 - 4.30 p.m.	 COFFEE BREAK 

4.30 - 6.00 p.m. Plenary session 3 

Roundtable on Governing the Risks and Opportunities of Large-scale Land Investments for Africa’s 
Development

Chair: President Festus Mogae, Former President of the Republic of Botswana

Speakers: 

H.E. Mr. Robert Bwinga Wila, Minister of Lands, Republic of Congo 
Dr. Daniel Kwasi Berkoh, Paramount Chief, National House of Chiefs, Ghana
Mr. Joseph Mungai, Former Minister of Agriculture, United Republic of Tanzania
Mr. Madiodo Niasse, Director,  International Land Coalition
Mr. Andre Laperriere, Deputy CEO of the Global Environment Facility (GEF)
Mr. Tegegnework Gettu, Director, UNDP Regional Bureau for Africa
Venue:  Conference Room 1

6.00 - 8.00 p.m.	 RECEPTION

Tips for participants 
•	 Hours of the Commercial Bank of Ethiopia at ECA:  9.00 - 17.30
•	 Sweet Tooth: Bilo’s pastry at the Old ECA building has delicious pastries for less than Br12. 

Open 8.30 - 17.00
•	 Top the pastries off with machiatto or expresso from Kaldis, just above Bilo’s.

Mining companies 
worldwide spent $7.3b on 
exploration in 2009
By Groum Abate

Mining companies worldwide are re-
ported to have spent about $7.3 billion 
on exploration activities. 

Professor Aberra Mogessie, President of the 
Geological Society of Africa (GSAF) made this 
known at a pre-event forum at the Eighth African 
Development Forum (ADF VIII) in Addis Ababa, 
Ethiopia.

He said Africa is well endowed with mineral 
resources, however, much of Africa is still unsur-
veyed and unmapped. 

The World Bank organized the forum under 
the theme ‘Geological Mapping and Mineral In-
ventory in Africa’ Monday October 22, 2012. The 
forum included sessions featuring keynote speak-
ers and presenters, followed by panel discussions 
and debates.

Opening the session, Ethiopian Minister of 
Mines, Sinkinesh Ejigu said the meeting will help 
to identify key issues that should be addressed 
and will provide possible solutions. 

She further said that sufficient capital invest-
ment, low level know-how, poor linkage with 
other sectors hamper the development of mapping 
and mineral inventory in Africa. 

“As Africa is significantly underexplored we 
should do more to know what potentials Africa 
has exactly and utilize its resources efficiently” 
she said.

Africa, the world’s second largest continent, 
comprises of a number of resource-rich countries. 

The mineral wealth of Africa includes a ma-
jor portion of the world’s reserves of bauxite, 
chromite, cobalt, diamond, fluorspar, gold, man-
ganese, phosphate rock, platinum-group metals, 
titanium minerals, vanadium and zircon. Africa 
also contributes to a significant portion of the 
world’s production of these metals. 

Professor Aberra, President of the Geologi-
cal Society of Africa (GSAF) suggested that in-
vestment in education of earth science and other 
related fields, investment in research in science 
and technology and good governance will help 
to properly develop the mineral resources of the 
continent.

“We say Africa is well endowed with mineral 
resources, however, much of Africa is still un-
surveyed and unmapped. The amount of money 
spent worldwide in 2009 by companies engaged 
in the mineral exploration sector totals $7.3 bil-
lion. Although Africa has 20% of the earth’s crust, 
it is only 15% of the budget that has been invested 
in mapping in Africa. Therefore Africa needs in-
vestment in Geo-knowledge,” he said. 

He ended his comment saying “What will 
be discussed here at this meeting and elsewhere 
should not lead to a scramble for African mineral 
resources but for a sustainable and integrated de-
velopment of the African continent for the benefit 
of all concerned.”

The session also discussed the need for at-
taining availability of adequate geo-scientific data 
that will increase investment and enable a state to 
maximize its revenues.

Prof. Aberra Mogessie, President of the Geological Society 
of Africa

Dr. Paolo Craviolatti, DFID

A
nt

on
io

 F
io

re
nt

e

A
nt

on
io

 F
io

re
nt

e


