AU/NEPAD AFRICAN NETWORKS OF WATER CENTRES OF EXCELLENCE

Presented by: Mr. Nico Elema

Programme Manager: AU/NEPAD Southern African

Network of Water Centres of Excellence

Secretariat hosted by the University of Stellenbosh, South Africa.

www.nepadwatercoe.org

info@nepadwatercoe.org

The AU/NEPAD Networks of Water Centres of Excellence Scientific research to achieve Impact in the African Water Sector. **KNOWLEDGE PARTNERS ACROSS AFRICA**

Our Mandate - 2006

The African Ministerial Councils on

Science and Technology (AMCOST)

and Water (AMCOW)

Authorized the CoE initiative to run under NEPAD's Office of Science and Technology

(Cairo Resolution, 2006)

About

Networks of **Higher Education- and Research institutions** across Africa, who conduct high-end scientific research on water and related sectors, in order to achieve policy impact with governments.

FOCUS AREAS

Own activities and support (CAP-NET; GWP; WaterNet etc.)

- Research and Development (including infrastructure) through innovation;
- 2. Human capacity development;
- 3. Research- utilization, -impact and evaluation;
- Outreach through networking; conferences and workshops;
- 5. Strategic partnerships and
- 6. Financial sustainability.

About

Networks of **Higher Education- and Research institutions** across Africa, who conduct high-end scientific research on water and related sectors, in order to achieve policy impact with governments.

and the centres of each

Southern Africa

- Stellenbosch University (South Africa) – as the Secretariat and hub
- International Centre for Water Economics and Governance in Africa (Mozambique) - Node
- University of KwaZulu-Natal (South Africa) - Node
- University of Western Cape (South Africa) - Node
- University of Malawi (Malawi) -Node
- University of Zambia (Zambia) -Node
- University of Botswana (Botswana)
 - Node
- The Council for Scientific and Industrial Research, CSIR (South Africa) – Node
- Namibia Polytechnic (Nam)
- National University of S&T (Zim)

Western Africa

University of Cheikh Anta Diop (Senegal) - Hub

International Institute for Water and Environmental Engineering (Burkina Faso)

- Université of Benin (Nigeria)
- National Water Resources Institute (Nigeria)
- Kwame Nkrumah University for Sciences and Technology (Ghana)

New Network 2016-

www.nepadwatercoe.org

AMCOW Resolution - 2013

EXCO/11/2013/CAIRO/17: EXCO notes the growing human resources shortages to achieve water and sanitation goals in Africa and directs the Secretariat to work with the

AUC and NEPAD Centres of Excellence to develop a Human Capacity Development Programme aimed at addressing junior professional and technician level capacity challenges in the water sector. (Decision of the 11th AMCOW Executive Committee of

the African Ministers Council on Water (AMCOW) on 6th June 2013 in Cairo, Egypt) www.nepadwatercoe.org

INSTITUTIONALISATION

Regional

Status: In Process

Status:

24th WRTC Meeting, Lusaka, Zambia, May 2013

Mauritius

Regional support SADC Water

SADC Water Division (at the SADC Water Resources Technical Committee meeting in Lusaka, Zambia, 7 May 2013) and subsequent ratification at the SADC ministers meeting as follows:

- Approve the AU/NEPAD SANWATCE Business Plan (Section 5.2.9.7); Water Research Fund for Southern Africa
- Approve the proposal for AU/NEPAD SANWATCE to be the implementing agent for the Water Research Fund for Southern Africa (WARFSA 2.0), a programme of SADC Water Division (Section 5.2.9.8).
- Collaborate with WaterNet

Regional support SADC S&T

During the June 2014 meeting of the SADC Minsters responsible for Science, Technology and Innovation, Education and Training, held in Maputo, Mozambique, ministers

- noted and supported the activities of the AU/NEPAD SANWATCE and
- called upon Member States to nominate institutions to form part of the regional Network

SA DWS activities 2016

SA-DWS activities 2016

Knowledge Management

A catalogue of water sector related human resources and also high-end research infrastructure within the ten institutions of the AU/NEPAD Southern African Network of Water Centres of Excellence.

SA-DWS activities 2016

SADC Research Agenda

Supporting the current SADC process to develop a SADC-wide research agenda.

Support for the development of the Payback-Eco Framework: a Framework for the measurement of research impact in the water sector.

SADC Research Agenda

Two focal areas,

- Infrastructure for Health, Livelihoods and Economic Development, and
- 2. Water Resource Management and Environment

www.nepadwatercoe.org

SADC Research Agenda

FOCAL AREA 1: Infrastructure for Health, Livelihoods and Economic Development

- 1. Theme 1: Development and sustainable implementation of resilient water infrastructure (4 topics)
- 2. Theme 2: Innovation in affordable and appropriate technologies and innovative approaches and practices (2 topics)
- 3. Theme 3: Sustainable water institutions (4 topics)
- 4. Theme 4: The human right to water (4 topics)

www.nepadwatercoe.org

SADC Research Agenda

FOCAL AREA 2: Water Resource Management and Environment

- 1. Theme 1: Assessment of surface and groundwater resources (4 topics)
- 2. Theme 2: Operational rules for effective water resources management (2 topics)
- 3. Theme 3: Impact of urbanisation on water resources (2 topics)
- 4. Theme 4: Water governance and Institutional arrangements (1 topic)
- 5. Theme 5: Ecosystems (3 topics)
- 6. Theme 6: Water and land (2 topics)

www.nepadwatercoe.org

SA-DWS activities 2016

Once-off student support

Support for student registration fees at the annual WaterNet/WARFSA/GWP-SA symposium.

EUROPEAN COMMISSION SUPPORT FOR THE AU/NEPAD AFRICAN NETWORKS OF WATER CENTRES OF EXCELLENCE

THE AFRICA-EU STRATEGIC PARTNERSHIP

Development of Knowledge-based Societies

85. Africa and the EU will strengthen their cooperation and support to bridge the digital divide and promote the development of an inclusive Knowledge Economy, including through the implementation of the outcome of the World Summit on Information Society and relevant AU/NEPAD programmes.

THE AFRICA-EU STRATEGIC

A Joint Africa-EU Strategy (Continue)

Development of Knowledge-based Societies

87. In parallel, similar efforts will be made to address the scientific divide and increase Africa's research capacities. Inadequate technical capacity of Africa will be upgraded through the establishment of specialised networks in regions and subregions, which need to focus on identified priorities so as to underpin economic growth and sustainable development of the African continent. In this respect, Africa and the EU will promote the strengthening of collaborative links between African regional and sub-regional partnerships and European partners, in order to contribute to the sustainability of established centres and networks of excellence.

THE AFRICA-EU STRATEGIC

PARTNERSHIP

A Joint Africa-EU Strategy (Continue)

"Joint Africa-EU Strategy Roadmap 2014-2017"

established at the 4th EU-Africa Summit, held in **Brussels on 2-3 April 2014**, the Heads of State and Government of the EU and Africa, the President of the European Council, the President of the European Commission, the President of the AU and the Chairperson of the AUC:

- Explicitly stated the need for the **EU to support the development of the Centres of Excellence in Africa** in the framework of priority area 3 "Human development";
- Included water amongst the strategic priorities for cooperation and urged actions in the water sector to ensure, through institutional strengthening, sustainable and efficient management of water resources, contributing to growth, peace and security in the framework of priority area 4 "Sustainable and inclusive development and growth and continental integration";
- Affirmed the will to strengthen African capacity to monitor environment in the framework of priority area 5 "Global and emerging issues" including water resources through GMES/MESA EU programmes.

Project title: NEPAD African Network of Centres of Excellence on Water Sciences and Technology (Phase II)

Project status: A proposal was approved by the EC DG-DEVCO in April 2015, with a budget of **EURO 6 million**.

The project will support, amongst others, the development of a human capacity development strategy for Junior Professional and technician level. The implementation will start early 2016 with facilitation of the EC JRC and UNESCO-IHP.

www.nepadwatercoe.org

4 clusters of activities:

Enlargement of the network to Central and Eastern Africa

Knowledge and data management for water security and climate change -> water security atlas

Regional databases on climate variability impact on water resources management

Implementation of the AMCOW declaration on junior professional and technician at regional and national level, 3 regions + 14 countries

Pilot applications in 3 countries

Western African CoE Network members

- · University of Cheikh Anta Diop (Senegal)- Hub
- International Institute for Water and Environmental Engineering (Burkina Faso)
- University of Benin (Nigeria)
- National Water Resources Institute (Nigeria)
- Kwame Nkrumah University for Sciences and Technology (Ghana)

Southern African CoE Network members

- Stellenbosch University (South Africa) Hub
- International Centre for Water Economics and Governance in Africa (Mozambique)
- University of KwaZulu-Natal (South Africa)
- University of Western Cape (South Africa)
- University of Malawi (Malawi)
- University of Zambia (Zambia)
- University of Botswana (Botswana)
- The Council for Scientific and Industrial Research, CSIR (South Africa)

Eastern and Central Africa

Selection to be carried out 2016-2017

Scientific activities supporting policy making

Knowledge and data management for water security and climate change -> water security atlas

Regional databases on climate variability impact on water resources management

Implementation of the AMCOW declaration on junior professional and technician at regional and national level, 3 regions + 14 countries

- 1 Establish the common sector priorities for higher education institutions at regional level in Western, Southern, Central and Eastern Africa
- 2 Establish a national Human Capacity
 Development Programme addressing junior professional and technician level capacity challenges in all the NEPAD CoE Countries

Pilot applications in 3 countries

Implement the Human Capacity Development Programme addressing junior professional and technician level capacity challenges in one country per region in collaboration with relevant institutions and fostering sustainable capacity development approach

Water Research Fund for Africa

- 100 projects per year
- Seed funding of 25 proposals for proof of concept project development
- Funding of 10 major collaborative, multidisciplinary basin wide projects per year

\$10 million per year/EURO 9,1 mil per year

5 year: \$50 mil/EURO45,4 mil

Water Research Fund for Africa

But where do we start with the Water Research Fund for Africa?

Mozambique

Presented by: Mr. Nico Elema

Programme Manager: AU/NEPAD

Southern African Network of Water

Centres of Excellence

www.nepadwatercoe.org

info@nepadwatercoe.org

Phase 1 and 2 late 90's to mid 2000s. Previously Managed by Institute of Water and Sanitation Development (IWSD)

- WARFSA has funded 69 of 242 proposals received from 10 continental SADC countries, benefiting some 70 separate researchers.
- WARFSA supported five annual symposia in affiliation with WaterNet and GWP-SA.
- WARFSA is an affiliate program of the SADC Water Division (SADC WD).

Figure 1: WARFSA implementation period in relation to the SADC-ExSA as share of SADC water resource publications

226 research outputs were identified, which were also searched against International Citation Indexes, which include the Thomson ReutersTM Web of ScienceTM Core collection database and ScienceDirectTM database. Through this process, 86 research outputs (39%) were verified in these Citation Indexes. The balance of research outputs were not reflected in the Thomson Reuters TM Web of ScienceTM or the ScienceDirectTM databases, but in Google Scholar or Google Search.

Ch 4: SADC Water Sector - review

Knowledge and innovation products

SADC-ExSA

Figure 1: Water Resource research output of top 4 SADC-ExSA countries (1990-2014) Source: Thomson ReutersTM Web of ScienceTM

Between 1990 and 2000, relatively few water resource research were undertaken in the SADC-ExSA institutions, with only institutions in Zimbabwe consistently publishing research papers in this period. In line with Increase 2, in the early 2000s, water resource research outputs substantially increased in research institutions in Zimbabwe and Tanzania, with increases following in research institutions in Botswana in the mid-2000s (followed by a decline in output in these institutions during the latter part of 2000s) and an increase in institutions from Malawi

Knowledge and innovation products

Number of knowledge outputs by type

We relate the state of the stat								
Knowledge and innovation type	Count	% of 226						
Scientific journal publications	106	47%						
Conference proceedings	94	42%						
BSc/ Mphil/ MSc/ MA/ PhD/ Post-Doc	74	33%						
Technical reports	13	6%						
Book chapters	6	3%						
Policy document	5	2%						

S

Knowledge and innovation products

Figure 1: WARFSA research outputs published in scientific journals vs total research output

Source: Thomson ReutersTM Web of ScienceTM

in 2002, more research outputs were produced which does not reflect in the WoS database. This can be attributed to a relative greater number of research outputs such as technical reports, local conference proceedings, research dissertations, book chapters, and policy documents captured in local research databases and project reports and not reflecting in the international citation databases

S

Knowledge and innovation products

Figure 1: WARFSA Citations per year Source: Thomson ReutersTM Web of ScienceTM)

Distribution of WARFSA publication citations

 Top 10%
 Top 20%
 Top 50%
 93,5%

 % of total citations
 34,1%
 52,9%
 81,8%
 100,0%

Source: Thomson Reuters TM Web of Science TM)

93,5% of all publications being cited. This is quite high, given that 77,4% of water resource papers in the SADC-ExSA countries have been cited since 1970. The top 10% of cited papers (12 articles) have been cited 34,1% times, the top 20% being cited 52,9% of the time and the top 50% (45 articles) of papers being cited 81,8% of the time

Benefits derived from current and future research use

Project PI role in WARFSA research outputs

PI role in research output	Phase 1	Phase 2					
Co-author	23%	28%					
No author or co-authorship	2%	0					
Unknown	19%	29%					
Lead author	56%	43%					

Project PIs were less the lead author in research outputs in Phase II, than in Phase I, and subsequently co-authored more outputs in Phase II. This would suggest that more opportunities were provided to less-established researchers in the WARFSA programme, as the programme developed.

Figure 1: WARFSA research co-authorship.

Singe authorship publications declined in Phase II of the WARFSA programme. This is the same for research collaborations with two to four authors per publication. In Phase II of the programme, more papers were produced with five or more authors than in Phase I, with one publication (a book chapter) having a total of 17 authors. This would suggest that larger groups of researchers participated in research projects, as the WARFSA programme developed.

2014 moving forward

Outputs - Research

- Funding of 20 Research projects per year (\$50,000 each)
- Seed funding of 5 proposals for proof of concept project development (including small pilots) per year (\$5,000)
- Funding of 2 major collaborative, multi-disciplinary basin wide projects per year (\$100,000)

Outputs - Ops support

- NEPAD TRANSFORMING AFRICA
- Daily management and support
- Board; Scientific Committee; Finance Committee and Management committee support (flights and accommodation) – meet 2x per year
- 3 workshops in 3 countries just before calls

- Promotion
- WaterNet/WARFSA/GWP-SA Symposium (\$20,000)
- Audit

Dissimination

NEPAD TRANSFORMING AFRICA

- 10 Policy briefs per year
- Bi-annual International conference
- In-country promotion of results

FUNDING WARFSA 2.0

Based on a 5% bi-annual escalation

Year 1-5

	Year 1		Year 2		Year 3		Year 4		Year 5		Total Y	ear 1-5
Research												
Sub-tota	l \$	1 408 750.00	\$	1 408 750.00	\$	1 479 187.50	\$	1 479 187.50	\$	1 553 146.88	\$	7 329 021.8
Capacity Development												
Sub-tota	\$	199 400.00	\$	199 400.00	\$	209 370.00	\$	209 370.00	\$	219 838.50	\$	1 037 378.5
Promotion and Implementing Research												
Sub-tota	l \$	45 000.00	\$	20 000.00	\$	47 250.00	\$	21 000.00	\$	49 612.50	\$	182 862.5
Dissemination and Utilisation of Results												
Sub-tota	l \$	80 000.00	\$	50 000.00	\$	84 000.00	\$	52 500.00	\$	88 200.00	\$	354 700.0
Long Term Plan												
Sub-tota	\$	80 000.00	\$	10 000.00	\$	114 000.00	\$	10 500.00	\$	88 200.00	\$	302 700.0
GRAND TOTAL	\$181	13 150.00	\$16	88 150.00	\$1	933 807.50	\$17	72 557.50	\$199	997.88	\$9	206 662.88

FUNDING WARFSA 2.0

Based on a 5% bi-annual escalation

Year 6-10

	Year 6	Year 7	Year 8	Year 9	Year 10	Total Year 6-10
Research						
Sub-total Sub-total	\$ 1553146.88	\$ 1630 804.22	\$ 1630804.22	\$ 1712344.43	\$ 1712344.43	\$ 8 239 444.17
Capacity Development						
Sub-total Sub-total	\$ 219 838.50	\$ 251 830.43	\$ 251 830.43	\$ 264 421.95	\$ 285 421.95	\$ 1 273 343.24
Promotion and Implementing Research						
Sub-total Sub-total	\$ 22 050.00	\$ 52 093.13	\$ 23 152.50	\$ 54 697.78	\$ 24 310.13	\$ 176 303.53
Dissemination and Utilisation of Results						
Sub-total	\$ 55 125.00	\$ 92 610.00	\$ 57 881.25	\$ 97 240.50	\$ 60 775.31	\$ 363 632.06
Long Term Plan						
Sub-total Sub-total	\$ 11 025.00	\$ 92 610.00	\$ 46 076.25	\$ 97 240.50	\$ 12 155.06	\$ 259 106.81
GRAND TOTAL	\$ 1 861 185.38	\$ 2 119 947.77	\$ 2 009 744.64	\$ 2 225 945.16	\$ 2 095 006.88	\$ 10 311 829.82

10 Year total: \$19, 58 mil

www.nepadwatercoe.org

Resource Mobilisation

BUT

Resources need to be mobilised before the programme can begin

- SADC country support?
- Donor support?

THANK YOU

NEPAD NETWORKS OF WATER CENTRES OF EXCELLENCE

info@nepadwatercoe.org www.nepadwatercoe.org

National Water Resources Institute, Nigeria