

Annual Report

Africa Programme | December 2019

The Africa Programme in 2019

**CHATHAM
HOUSE**
The Royal Institute of
International Affairs

Chatham House, the Royal Institute of International Affairs, is a world-leading policy institute based in London. Our mission is to help governments and societies build a sustainably secure, prosperous and just world.

For more information please contact

Tighisti Amare, Assistant Head, Africa Programme, Chatham House

Tel: +44 (0)20 7957 5718

Email: TAmare@chathamhouse.org | [@AfricaProg](https://twitter.com/AfricaProg)

Website: www.chathamhouse.org/about/structure/africa-programme

Contents

Foreword	2
Foreign Relations and Africa's Agency in the International System	4
Inclusive Economic Growth, Governance and Technology	8
Elections and Political Systems	13
Social Norms and Accountable Governance	17
African Peace and Security	19
2019 Africa Programme Speakers	23
2019 Africa Programme Reports	28
Africa Programme Staff	29
Africa Programme Funders	31
Africa Programme Partners	32

Foreword

In 2019, African policy makers were faced by the ongoing challenge of harnessing demographic change, urbanization, and technological advancement to generate inclusive economic growth, all while climate change and extreme weather events took their toll. Digitally connected citizens are pushing for change across the continent, while competing international actors are giving African leaders and governments more options and potential agency in their international relations.

Russia's accelerated re-engagement in Africa has spurred renewed geopolitical rivalry from existing and prospective international partners. Gulf States are strengthening ties especially in the Horn of Africa. Meanwhile negotiations between the EU and Africa on a framework to replace the Cotonou Agreement for trade, migration and political relations have stalled. The market created by the African Continental Free Trade Area (AfCFTA) will give the continent increased international economic leverage, but how Africa's leaders and regions respond to shifting foreign interests and influence is critically important, especially in a context of continued regional political, economic, and security divergence.

The decline of Africa's long-serving leaders is giving way to democratization in some cases. In April 2019, after seven months of peaceful pro-democracy protests led predominantly by women and youth, Sudan's former President Omar al-Bashir rescinded power. A transitional government emerged in August. But not all transitions have been smooth: Ethiopia's Prime Minister Abiy Ahmed received the Nobel Peace Prize in acknowledgment of his role in the historic rapprochement with Eritrea, but internal instability remains a serious challenge. Presidential transitions in Angola and Zimbabwe, managed by liberation movements, promised party renewal and anti-corruption campaigns. While reforms in Angola began at pace, momentum is difficult to sustain and both countries struggle to attract the international investment needed to sustain inclusive economic growth.

The diverging trajectories of African political systems and quality of institutions has not halted regional support for peaceful transitions. Mauritania experienced its first democratic transfer of power with the election of President Mohamed Ould Ghazouani. In the DRC, the Southern African Development Community endorsed the disputed result that saw Félix Tshisekedi inaugurated as president following the long-awaited election on 30 December 2018. Sporadic protests in the DRC reflected a trend seen in many of the 15 presidential and legislative elections that took place across the continent in 2019. Many electorates are also frustrated by the lack of alternatives.

Muhammadu Buhari was re-elected as President of Nigeria in February but with the lowest voter turnout since the return to democracy in 1999. President Cyril Ramaphosa lifted the ANC to its sixth electoral victory in South Africa; and in Namibia and Botswana, party factionalism did not disrupt continued party dominance.

In Mozambique, a peace agreement between the governing party FRELIMO and opposition RENAMO brought an end to the low-intensity armed conflict that resumed in 2013. But violent extremists in the north of the country, social protest, and state fragility now threaten the nation's peace and security. Nigeria, similarly, is battling with a range of security threats from the Boko Haram insurgency to armed banditry and conflicts between nomadic pastoralists and settled farmers. Armed insurgency in the Sahel, which has become emblematic of the growing trans-national security challenges on the continent, has received increasing international attention and involvement.

The Africa Programme has once again expanded its projects and activities. In addition to regular meetings in London, the Programme hosted 18 international events and conferences, including in Abuja, Accra, Addis Ababa, Bishoftu, Bulawayo, Harare, Ljubljana, Khartoum, Nairobi and Warsaw. The Programme produced 30 publications, including nine peer reviewed papers, book chapters, and briefing notes, and Programme staff and fellows visited over 25 countries and were cited 1,295 times in global media.

In 2020 the Africa Programme will continue to support decision-makers in Africa and internationally with independent evidence-based analysis and policy options and will continue to provide a neutral platform for debate and discussion. The importance of African agency in international affairs will be the central theme for the Africa Programme's work in 2020 as Chatham House marks its centenary. For 100 years the institute has provided a platform for debate and discussion on Africa that has increasingly promoted African perspectives on international issues. It is an opportunity to reflect on our own history, but also to highlight how the position, role, and influence of African actors have changed during that time.

Dr Alex Vines OBE
Head, Africa Programme, Chatham House

Foreign Relations and Africa's Agency in the International System

African agency must be understood as multifaceted and multi-actor in its nature, incorporating both state and non-state actors

HE Jakaya Kikwete, Former President of Tanzania

African Agency in International Affairs

Ahead of the centenary of Chatham House in 2020, the Africa Programme launched a series of events, publications, and initiatives with a two-day conference on *Africa's Future in a Changing Global Order: Agency in International Relations*, in Addis Ababa, Ethiopia. Speakers at the July conference examined the influence of African states and citizens on international affairs and decision-making. Former President of Tanzania HE Jakaya Kikwete gave the keynote address and opened the conference that welcomed a wide range of stakeholders across multiple sectors, who also took part in a dynamic conversation on social media channels and through coverage in major African media outlets.

An expert comment series entitled *African Agency in International Affairs* continues the discussion. The series examines those areas where state or non-state actors have taken action to exert international influence, or have done so indirectly, challenging the conventional wisdom that Africa is at the periphery of international affairs.

Professor Carlos Lopes highlights instances where economic development has translated into increased diplomatic capacity, and socio-economic potential has given weight to more assertive leadership. Tighisti Amare and Treasure Maphanga examine how the African Continental Free Trade Area may increase the continent's international bargaining power and leverage, and the African Union's continued transition from political to economic diplomacy.

Reactivating old Soviet networks had been a clear strategy in Moscow for a couple of years. The old history can play very positively in some places

Alex Vines, The Guardian

In 2019 the Africa Programme continued to analyse Africa's changing role within, and influence upon, international networks of engagement and exchange. An expert comment by Alex Vines, published early in the year, suggested that renewed attention and competition among actors such as China, India, Russia, Turkey and the Gulf States would offer the chance for Africa to further develop its international voice, while also bringing the risk of continental political fragmentation and division.

These realities materialised over the year to varying degrees, from the progression of globally leading African initiatives such as the Continental Free Trade Area to the continued involvement – and frequently destabilising influence – of external actors in political and security developments.

The Future of Africa's Relations with the EU

An expert comment by Fergus Kell and Damir Kurtagic assessed the need for the new EU Commission, which assumed office on 1 December, to take bolder actions to enhance the partnership, including internal reform and a rethink of its approach to trade negotiations. With formal negotiations for a successor to the Cotonou Agreement between the African, Caribbean and Pacific (ACP) Group of States and the EU currently underway, Africa Programme research and outputs have focused on the prospects for building comprehensive continental relations between Africa and the EU. Programme Representatives, including Alex Vines, Tighisti Amare, and Paul Melly, participated and spoke at events in Berlin, Brussels, Lisbon, Paris, and Prague on the future of EU–Africa relations.

Common Ground Between Young Influencers from Africa and Europe

The Common Futures Conversations project facilitates dialogue between young people from Africa and Europe on international challenges of common concern, in support of the search for policy solutions. The Africa Programme, together with Chatham House's Europe Programme and Communications Department, convened workshops in Addis Ababa and Accra, bringing together youth representatives from 13 African and European countries to design an online platform for policy discussion on shared challenges that will be launched in January 2020 as a key initiative of the Chatham House centenary.

Emerging Engagements Between Central & Eastern Europe and Sub-Saharan Africa

A Chatham House research paper, launched at a roundtable in Accra, analyses the potential of investment partnerships between Central & Eastern Europe and sub-Saharan Africa. Speakers included representatives of the Ministry of Foreign Affairs and Regional Integration of Ghana and the Embassy of the Czech Republic.

For the second consecutive year, the Africa Programme co-organized the Republic of Slovenia's Africa Day Conference in Ljubljana with the Ministry of Foreign Affairs of Slovenia. The conference, on the theme of *Economic Transformation, Inclusion and Jobs*, was attended by high-level speakers, including the Deputy Prime Minister and Foreign Minister of Slovenia, Foreign Ministers of the Republic of Cabo Verde and the Central African Republic, and several ministers from Ghana.

The Africa Programme also partnered with the Ministry of Foreign Affairs of the Czech Republic on its third Africa Day conference, on *Creative, Innovative and Participative Africa*, in May 2019.

The Relevance of Intergovernmental Organizations to African States

An Africa Programme event series with senior leaders from language-based intergovernmental organizations concluded with an address by Louise Mushikiwabo, Secretary General of the *Organisation Internationale de la Francophonie* (OIF). The series, which also included representatives from the *Comunidade dos Países de Língua Portuguesa* (CPLP) and the Commonwealth, discussed how African states work through these organizations to responsibly and sustainably respond to policy challenges.

The Future of IGAD: Responding to New Realities in the Horn of Africa

HE Ambassador Mahboub Maalim, Executive Secretary of the Intergovernmental Authority on Development (IGAD), reflected upon the significance of diplomatic advances for both the Horn of Africa and IGAD, and discussed the wider priorities for the organization with regard to furthering regional integration, development and institutional reform.

Inclusive Economic Growth, Governance and Technology

While headline figures indicate a slight upswing in GDP growth across the African continent as a whole in 2019, this continues to be driven by the robust performance of several smaller countries and tempered by the fragility of others, in which poorly managed debt, high inflation and political and regulatory uncertainty have contributed to stagnation or decline. The mounting influence of climate change and major demographic shifts, moreover, is a critical factor affecting this overall landscape.

Improving governance and effectively leveraging new technology are pivotal to any response to such challenges – not only to redress the slide into economic crisis, but equally for translating pockets of strong growth into positive outcomes for the majority of citizens, including the most vulnerable.

Sudan Stakeholder Dialogues

We should be able to think about a national project and begin addressing the issue of how Sudan should be governed, leaving the issue of who governs Sudan to the people of this great nation

HE Abdalla Hamdok, Prime Minister of Sudan

The Africa Programme held Chatham House's first conference in Khartoum in October on the topic of *Inclusive Economic Growth in Sudan*. This was the first international conference held in Sudan following the emergence of a new transitional government in August 2019. This conference was the culmination of the Sudan Stakeholder Dialogues (SSD) series that the Africa Programme delivered in 2019, with the aim of generating informed and constructive new thinking on policy options and reforms that could help Sudan's economic recovery and put it on a path of inclusive growth.

Keynote presentations were given by the Prime Minister and Finance Minister, in addition to four panel sessions with Sudanese and international speakers. Finance Minister, Hon Dr Ibrahim El-Badawi,

congratulated the Africa Programme for its foresight in convening the dialogue series at a key time for the country's future, and announced at the conference his immediate plans for economic reform.

The briefing note, *Sudan Stakeholder Dialogues: Options for Economic Stabilization, Recovery and Inclusive Growth* which draws together the findings from the SSD series was launched at the conference. The Prime Minister of Sudan provided a foreword for the paper, which is the first Africa Programme publication to be produced in both English and Arabic.

The government must get better at communicating with the Zimbabwean people and engage in a renewed and sincere conversation with businesses and citizens

Christopher Vandome,
Mail and Guardian

Inclusive Economic Growth in Zimbabwe

The Zimbabwe Futures 2030 dialogue series concluded with an event in Harare in October. Among those participating in the discussions were senior economists and technocrats from the Ministry of Finance and Reserve Bank of Zimbabwe, members of parliament, and stakeholders who had been engaged in the research process – including representatives from the private sector, civil society and international organizations.

The event launched the Africa Programme briefing note, *Forging Inclusive Economic Growth in Zimbabwe: Insights from the Zimbabwe Futures 2030 Roundtable Series*, which draws on best practice and senior-level insights to identify policy options for long-term economic revival and expansion in Zimbabwe, and pathways for inclusive development.

Six events were held in Harare and Bulawayo, in partnership with the Zimbabwe Business Club, Confederation of Zimbabwe Industries, and Konrad Adenauer Stiftung, as part of the dialogue series.

Christopher Vandome presented the key findings of the series at the Zimbabwe Europe Network annual conference in Brussels in November, and wrote on the need for a deeper dialogue in Zimbabwe in the *Mail and Guardian*.

My hope is that through this collaboration, minefields can be cleared, land can be protected, wildlife can be free to return to where they once roamed, and Angolans can reap the rewards

HRH The Duke of Sussex

Mine Action & Conservation in Angola

At an event organized by the Africa Programme in partnership with the HALO Trust on *Mine Clearance, Conservation and Economic Development in Angola*, Angola's Minister for the Environment, Hon Paula Coelho, announced that her government will invest \$60 million into landmine clearance.

HRH The Duke of Sussex spoke at the event to highlight the connection between conservation, economic development and mine clearance, with a call to action for increased funding for mine clearance efforts in Angola.

This was the culmination of more than two years of work by the Africa Programme, including as the secretariat for the All Party Parliamentary Group (APPG) on Angola, on landmine clearance and inclusive development in Angola.

An Angola APPG briefing note, *Mine Action in Angola: Clearing the Legacies of Conflict to Harness the Potential of Peace*, consolidated the evidence base on the connection between conservation, economic development and mine clearance. The briefing note drew on the Africa Programme's recent research into the legacies of the Angolan civil war and research into conservation-driven development models in southern Africa.

Economic Reforms in Angola

The Africa Programme continued its work in support of economic diversification and policy reform in Angola. Meetings with Hon Joffre Van-Dúnem Júnior, Minister of Commerce, and Hon Vera Daves, Secretary of State for the Treasury, discussed the structural reform, debt sustainability, diversification, and privatization. Discussions also focused on the progress of the government's Macroeconomic Stabilization Programme (MSP) and National Development Programme (NDP).

Nigeria's population is growing more quickly than its available resources

Elizabeth Donnelly, *Financial Times*

Africa's Economic Outlook

Dr Albert Zeufack, World Bank Chief Economist for Africa; Abebe Aemro Selassie, Director for Africa at the International Monetary Fund; and Professor Carlos Lopes, Africa Programme Associate Fellow, spoke at different events at Chatham House to assess Africa's economic outlook and prospects for structural transformation and job creation on the continent.

Inclusion, Growth and Change in Kenya

Speaking at Chatham House, Kenyan Deputy President William Ruto discussed the challenges of implementing and managing change across Kenya's diverse political terrain. Focusing on the country's 2010 constitutional reforms, Deputy President Ruto discussed progress made on devolution, health service provision, separation of powers and de-ethnicization of politics; and outlined prospects for further structural reforms of government.

Ghana's Inclusive Economic Future

Ghanaian Vice President, Dr Mahamudu Bawumia, spoke at an Africa Programme event on economic policy in Ghana, with particular focus on macroeconomic stabilization, job creation and progress towards debt reduction. Discussions focused on strategies to promote fiscal sustainability, the potential of new technologies for job creation, and moving beyond the country's Extended Credit Facility (ECF) arrangement.

Oil and Gas Reform in Nigeria

Following the re-election of Muhammadu Buhari as the President of the Federal Republic of Nigeria, Africa Programme Associate Fellow Christina Katsouris examined the need and prospects for reform in the oil and gas sector. As Africa's largest producer of oil and with sales of the commodity accounting for 90 per cent of foreign exchange earnings and almost half of federal revenues, Nigeria's continued reliance on oil cannot be understated.

The beleaguered economy the Weah government inherited has not been helped by low prices for Liberia's key exports: rubber, palm oil and iron ore

Elizabeth Donnelly,
World Politics Review

Sustainable Resource Governance

The need for improved management of revenues from natural resources, increased transparency in the extractive sector, and better outcomes for poverty reduction and economic diversification in resource-rich countries remain significant challenges. Christopher Vandome participated in a conference of the South African Institute of International Affairs in Botswana, examining opportunities for local procurement practices to provide expanded economic opportunities beyond the mining sector in Africa.

Elections and Political Systems

Elizabeth Donnelly served as member of the Commonwealth Observer Group for the elections in Nigeria

2019 saw a number of highly-anticipated national elections take place across the continent, including in its two largest economies, with significant variations in participation and processes across the countries. Many of these elections saw incumbent presidents returned, though a number with decreased support. Significantly, Mauritania's election resulted in the country's first democratic transition as the incumbent president did not run. In Nigeria, incumbent President Muhammadu Buhari retained power amidst declining turnout and a last-minute week-long delay in the election. In South Africa, the ANC were granted another term, albeit with their reduced majority marking an unprecedented low.

In Botswana and Namibia, governing parties' factionalism did not upset their electoral dominance, while in Senegal, incumbent President Macky Sall secured a second term in office. National elections in Mozambique and Malawi similarly saw the re-election of incumbents, with the latter in particular seeing significant upheaval and protest following the opposition's disputation of the result. Guinea-Bissau awaits a critical second round election at the end of 2019.

Elections in Mozambique

Ahead of the October 2019 election in Mozambique, Luterio Simango, parliamentary leader of the Movimento Democrático de Moçambique (MDM), outlined his party's priorities and the significance of the elections for Mozambique.

Alex Vines served as a member of the Commonwealth Observer Groups for the elections in Mozambique.

Can Abiy Ahmed Continue to Remodel Ethiopia?

Africa Programme Research Fellow Ahmed Soliman and political analyst Abel Abate Demissie assessed the Ethiopian Prime Minister's first year in office, examining successes in improving prospects for lasting peace in the Horn of Africa, and the challenges ahead. The expert comment, which is the first Chatham House output to have been translated into Amharic, was republished by Addis Standard.

Mauritania's Unfolding Landscape

Mauritania is anticipated to see a surge in revenues when production at the Grand Tortue Ahmeyin (GTA) offshore gas project starts in around 2022. A research paper by Africa Programme Consulting Fellow Paul Melly, published ahead of the June 2019 presidential elections, analyses what lies ahead for Mauritania at a time of significant opportunity for the country politically and economically.

Elections in the Democratic Republic of the Congo

An expert panel discussed the election results in the DRC and the domestic and international policy responses to the late 2018 electoral process, the results and how to further democratic transition. Opposition politician and presidential candidate in the 2018 DRC elections, Martin Fayulu, also reflected on the election process, his challenge of the result and discussed the outlook for the DRC's political landscape. An expert comment assessed the challenges ahead for the new president.

Côte d'Ivoire's 2020 Elections

Ahead of Côte d'Ivoire's presidential elections scheduled for October 2020, the Africa Programme convened discussions exploring the country's pre-election context, with a panel event in March focusing on political and security dynamics. In November, presidential contender Hon Guillaume Soro, Chairman of the *Rassemblement Pour la Côte d'Ivoire* (RACI), provided an assessment of the pre-election context in Côte d'Ivoire and policies on inclusive growth and stability.

George Weah's First Year in Liberia

Elizabeth Donnelly and Dr Geraldine O'Mahony examined change and continuity in President George Weah's administration after a year in power, in an expert comment. In assessing Weah's mixed performance and reception as president, the comment highlighted regressions in media freedoms and transparency as well as the challenges of managing realpolitik pressures after early steps to curb corruption and bureaucracy.

Zimbabwe After Mugabe

The passing of Robert Mugabe on 6th September 2019 prompted reflection on the life of Zimbabwe's controversial liberation leader. Dr Knox Chitiyo wrote of how Mugabe's ideologically driven policies and ruthless methods for holding power have left the country gripped in an economic crisis. Yet, Mugabe's assertion of black and African identity and pride made him connect with millions across the continent, and cemented his position as an icon of liberation politics.

The problem with single party dominance is that corruption has no political cost

Moeletsi Mbeki, Deputy Chairman,
South African Institute of
International Affairs

South Africa After the Elections

President Cyril Ramaphosa lifted the ANC to its sixth electoral victory in May 2019, with a personal message to South Africa of economic reform and rooting out corruption. Ahead of the election, David Everett, head of the Wits School of Governance, discussed polling data and parties' strategies at an Africa Programme event. After the election, Moeletsi Mbeki and Elizabeth Sidiropoulos from the South African Institute of International Affairs (SAIIA) spoke of the challenge Ramaphosa faces in balancing national and international priorities. An expert comment by Christopher Vandome assessed the prospects of the president delivering on policy priorities whilst facing internal party opposition; and he also discussed how electoral dominance of national liberation movements across the region has led to corruption, and what can be done about it, in an opinion piece for the *Mail and Guardian*.

Social Norms and Accountable Governance

The Africa Programme continued its work on identifying options to address the drivers that sustain corrupt practices through the social norms approach. Social norms are practices supported by shared beliefs: namely an individual's preference to act in a certain way because of both an expectation that others do the same and a belief that others think that they should act in this way. Understanding the importance of social norms is key to developing effective policy responses to corruption and other collective practices, particularly in areas where state presence is weak and informal rules and institutions may dominate.

Why Social Norms Matter in Anti-Corruption Efforts

In July, workshop sessions convened in Abuja and Addis Ababa brought together participants to examine what social norms are, how they can be identified (with reference to specific methodology), and how they influence collective patterns of behaviour – with particular emphasis on why people engage in corruption in the Nigerian context.

Collective Action on Corruption in Nigeria

More than 5,000 surveys were conducted across six states – Benue, Enugu, Lagos, Rivers and Sokoto – and the Federal Capital Territory of Abuja. They were carried out in collaboration with teams from eight Nigerian organizations, including Nigeria's National Bureau of Statistics. Under the auspices of the project on Social Norms and Accountable Governance (SNAG), two specialised survey instruments have

now been designed and conducted in Nigeria, with a total of 9,960 households surveyed so far.

Notable results from the second round of surveys included that almost half (46.3 per cent) of those surveyed who had come into contact with a power company employee over the last year were asked to make an informal payment to them. Bribery demands for the settlement of electricity bills, reconnection, repair or complaints were much more prevalent in some states over others. The socio-economic make-up of the subgroup asked for payment was also skewed heavily towards wealthier respondents (those much more likely to have homes with electricity and connected to the national grid).

Africa Programme work on Social Norms and Accountable Governance in Nigeria is supported by the MacArthur Foundation and the Programme works in partnership with the University of Pennsylvania Social Norms Group and the National Bureau of Statistics, Nigeria.

Governance, Accountability and Anticorruption in Kenya

Elizabeth Donnelly undertook field research in Kenya with a new research team in an expansion of Africa Programme work on social norms of corruption, meeting with Kenyan officials, donors and civil society actors. The new work in Kenya examines the accountability and anticorruption context and is scoping for the potential value of social norms interventions as an anticorruption tool in Kenya.

African Peace and Security

Peace and security in Africa continued to reflect a diverse and complex picture in 2019, encompassing deep-rooted conflicts, insurgencies, terrorist attacks, highly tense local contexts and regions, and national peace agreements characterized by varying degrees of fragility. Africa Programme analysis and convening sought to enable greater understanding of the causes, complexities and sensitivities of these various circumstances, as well as insights into possible responses and solutions.

Nigeria Security Sector Reform

Following the re-election of Muhammadu Buhari as the President of the Federal Republic of Nigeria, Africa Programme Associate Fellow Matthew Page provided analysis on some of the key security challenges the President faces, including widespread rural banditry and rising communal conflict, especially violence between herders and farmers, and unresolved local grievances in the oil-rich Niger Delta, as well as Boko Haram. The comment piece discusses why reform of Nigeria's security sector is needed, as corruption has become entrenched in the sector.

The [Red Sea] region has become a “maritime laboratory” with every major power now either in possession of a military base or searching for one

Ahmed Soliman, Foreign Policy

Maritime Security

The Africa Programme continued to examine the increasingly complex maritime challenges in the Gulf of Guinea as well as developments in the Red Sea region. Alex Vines participated and spoke at the Atlantic Defence Capacity Building Centre in Lisbon on maritime security in the Gulf of Guinea, while Africa Programme Associate Fellow Christina Katsouris, spoke at the 2019 edition of the Global Maritime Security Conference hosted in Abuja, which explored challenges in institutional operational

responses to maritime security threats and linkages to the performance of the blue economy.

Time would be needed to dismantle the remains of Mr Bashir's powerful "deep state" and create an environment conducive for free elections

Dame Rosalind Marsden,
Financial Times

Prospects for Peace and Democratic Transition

A series of events, expert comments and media outputs explored the root causes of the popular protests in Sudan, and the responses of the government, Sudanese opposition and international actors. In April, Ahmed Soliman analysed whether the Sudanese uprising could deliver a transition to a legitimate civilian government, and whether there could be a return to dictatorship.

Following the August 2019 agreement between Sudan's Transitional Military Council (TMC) and the opposition coalition of the Forces for Freedom and Change (FFC), Africa Programme Associate Fellow Rosalind Marsden assessed whether the agreement to form a transitional government would pave the way for democratic transition.

Togo's Regional Role: Promoting Collective Security in West Africa

In June, the Africa Programme hosted President Faure Gnassingbé, who discussed Togo's successes in leveraging its membership of the Economic Community of West African States (ECOWAS) to strengthen transnational security cooperation in West Africa. The event highlighted the potential of small states to take leadership of coordinated multilateral security responses, as well as the importance of anchoring national structural transformation agendas in peace and security efforts.

Security in the Sahel

Ongoing insecurity in the Sahel was the focus of a series of Africa Programme roundtable meetings, discussing crisis dynamics and multinational military coalitions. These meetings were complemented by Africa Programme representatives' engagement at events held in the region: Programme Head, Alex Vines spoke at the inaugural *Kofi Annan Peace and Security Forum* in Ghana, and Assistant Head Tighisti Amare spoke at the *Dakar International Forum on Peace and Security in Africa* in Senegal.

Peace and Reconciliation in Mozambique

The Africa Programme published its report, *Prospects for a Sustainable Elite Bargain in Mozambique: Third Time Lucky?* ahead of the signing of the Maputo Accords for Peace and Reconciliation between the FRELIMO government and RENAMO armed opposition. The report, which is available in English and Portuguese, examines the conditions for the deal and potential stumbling blocks, particularly in light of the October elections. Alex Vines was present as an observer in Maputo in August at the historic signing of the Maputo Accords for Peace and Reconciliation.

Pope Francis visited Mozambique, Madagascar and Mauritius in September 2019. Alex Vines wrote that the theme of 'pilgrim of hope, peace and reconciliation' was particularly pertinent for Mozambique as the visit took place in the first week of the election campaign, and shortly after the signing of the Maputo Accords.

Achieving sustainable peace in South Sudan will be a long-term endeavour. The short-term emphasis should be on ensuring that any unity government formed is inclusive

Ahmed Soliman, *Deutsche Welle*

Prospects for Peace and Stability in South Sudan

In November, a panel event of experts on South Sudan explored the status of the South Sudanese peace deal and possible opportunities to foster greater stability and unity in the country.

International media cited Ahmed Soliman on the delayed deal, noting that a further short-term extension to the deadline for forming the unity government would require significant progress to be made on outstanding issues, such as deciding on the number and boundaries of states and reunification of the security forces.

Security and Stability in Somalia

Ahmed Soliman travelled to Mogadishu to conduct interviews on Somalia's security sector reform in the context of the African Union Mission in Somalia (AMISOM).

A series of events on peace and security, and political transition in Somalia reflected on the legacies and continuing dynamics of conflict in the country, and discussed contemporary processes of state building, national reconciliation and international policy.

2019 Africa Programme Speakers

Golda Abbé, Founding Member, Ghidam

Ali Abdelatif, Sudan People's Liberation Movement-North Malik Agar UK

Dr Sara Abdelgalil, President, Sudan Doctors Union UK

Ahmed Amin Abdellatif, President, CTC Group

Aden Abdi, Programme Director, Horn of Africa, Conciliation Resources

Dawit Abraham, CEO and Founder, Qene Technologies

Abbas Aged Abu-Sakin, Engineer, Renewable Energy

Dr Djimé Adoum, Executive Secretary, Comité Permanent Inter-État de Lutte Contre la Sécheresse au Sahel (CILSS)

Ambassador Mohamed Abdi Affey, UNHCR Special Envoy for the Horn of Africa

Dr Aderemi Ajibewa, Director of Political Affairs, Economic Community of West African States (ECOWAS) Secretariat

Professor Isaac Albert, Director, Institute for Peace and Strategic Studies, University of Ibadan

Jeremy Allouche, Research Fellow, Institute of Development Studies

Mohamed Ahmed Bushra Badawi, Assistant Governor, Central Bank of Sudan (2013–18)

Whitney Baird, Deputy Assistant Secretary of State for West Africa and Security Affairs, US Department of State

Dr Suliman Baldo, Senior Advisor, Enough Project; Former Director, Sudan Democracy First

HE Dr Mahamudu Bawumia, Vice President, Republic of Ghana

Professor Nick Binedell, Founding Director, Gordon Institute of Business Science (GIBS)

Tendai Biti, Deputy National Chairman, Movement for Democratic Change (MDC) Alliance; Minister of Finance, Republic of Zimbabwe (2009–13)

Rt Hon Lord Boateng, UK Parliament All-Party Parliamentary Group (APPG) on Angola

Alan Boswell, Senior Analyst for South Sudan, International Crisis Group

Bulama Bukarti, PhD Candidate, SOAS, University of London; Analyst, Tony Blair Institute for Global Change

Martin Bwalya, Director, Comprehensive Africa Agriculture Development Programme (CAADP), NEPAD

HE Dr Miro Cerar, Minister of Foreign Affairs, Republic of Slovenia

Professor Tony Chafer, Professor of French and African Studies, University of Portsmouth

Ashok Chakravarti, Economist, University of Zimbabwe

Shepherd Chawira, President, Matabeleland Chapter, Confederation of Zimbabwe Industries

Martha Chilongoshi, Country Representative, Common Futures Conversations Project, Chatham House; Founder, Revolt Media Africa

Dr Knox Chitiyo, Associate Fellow, Africa Programme, Chatham House

Dr Stefan Cibian, Academy Associate, Africa Programme, Chatham House

Jane Cocking, Chief Executive, The Mines Advisory Group

Kai Collins, Director, Okavango Wilderness Project, National Geographic Society

R. Clarke Cooper, Assistant Secretary of State for Political-Military Affairs, United States Department of State

Maj Gen (Rtd) James Cowan CBE, CEO, HALO Trust

Professor Gordon Cumming, Professor,
School of Modern Languages, Cardiff University

Hon Vera Daves, Secretary of State for the
Treasury, Republic of Angola

Lawrence Dechambenoit, Vice President
Corporate Relations, Africa, Rio Tinto

Caleb Dengu, Zimbabwe Business Club

Rinaldo Depagne, Africa Senior Adviser & West
Africa Project Director, International Crisis Group

Bob Dewar CMG, Associate Fellow, Africa
Programme, Chatham House

HE Professor Robert Dussey, Minister
of Foreign Affairs, Togolese Republic; Chief
Negotiator and Chair of the Ministerial Central
Negotiating Group, ACP

Hon Dr Ibrahim Elbadawi, Minister of Finance,
Republic of Sudan

Nima Elbagir, Senior International
Correspondent, CNN

Professor Atta El-Battahani, School of Political
Science, University of Khartoum

Dr Adam Elhiraika, Director, Macroeconomic
Policy Division, UNECA

Abda El-Mahdi, Managing Director, UNICONS
Consulting; State Minister, Ministry of Finance
and National Economy (2002–04)

Dr Khalid Eltigani Elnour, Chief Editor, Elaph
Economic Newspaper

Abdul Malik Elobeid, Sudan Communist
Party UK

David Everatt, Head, Wits School of
Governance, University of the Witwatersrand

Martin Fayulu, President, Engagement pour
la Citoyenneté et le Développement, DRC

Dr Christopher Fomunyoh, Senior Associate
for Africa, National Democratic Institute

Hannah Forster, Executive Director, African
Centre for Democracy and Human Rights
Studies (ACDHRS)

Dr Vincent Foucher, Sciences Po Bordeaux

Giza Gaspar-Martins, Former Lead Negotiator
for Least Developed Countries, COP21
Climate Talk

Dr Amandine Gnanguenon, Researcher, Centre
Michel de l'Hospital, Université d'Auvergne

HE Faure Gnassingbé, President, Republic
of Togo

Dr Adriano Gonçalves, Head of International
Relations, National Intersectional Commission
for De-Mining and Humanitarian Assistance

John J. Goodman, Associate Director
for Africa, Conflict Resolution Program,
Carter Centre

Miklos Gosztanyi, Conflict Analyst,
South Sudan, Norwegian Refugee Council

Ambassador Mohamed Ali Guyo, IGAD Special
Envoy for the Red Sea, Gulf of Aden and Somalia

HE Dr Abdalla Hamdok, Prime Minister,
Republic of Sudan

James Hamill, Associate Fellow, International
Institute for Strategic Studies; Author, *Africa's
Lost Leader: South Africa's Continental Role
Since Apartheid*

HE Jessica Hand, British Ambassador to the
Republic of Angola and the Republic of São
Tomé e Príncipe

Professor Stig Jarle Hansen, Professor,
Norwegian University of Life Sciences; Author,
Horn, Sahel and Rift: Fault-lines of the African Jihad

HE Professor Victor Harison, Commissioner
for Economic Affairs, African Union Commission

Nick Havercroft, Managing Director, Boustead
Beef Zimbabwe

Nicholas Haysom, Special Adviser to the
United Nations Secretary General on Sudan

Dr Leena Koni Hoffmann, Associate Fellow,
Africa Programme, Chatham House

HRH The Duke of Sussex

Dr Patrick Amir Imam, Resident Representative in Zimbabwe, International Monetary Fund (IMF)

Natalie Jabangwe-Morris, Zimbabwe Business Club Trustee, Advisor UN SG Digital Finance Task Force

Dr Samah Jamous, Friedrich-Ebert-Stiftung, Young Leaders Programme in Sudan

Dr Jean-Hervé Jezequel, Project Director, West Africa, International Crisis Group

Dr Charity Jinya, Managing Director, Nedbank Zimbabwe

Antti Pekka Karhunen, Head of Unit, Private Sector, Trade, DG DEVCO, European Commission

Dr Bahar Ali Kazmi, Associate, CAN International

Michael Keating, Executive Director of the European Institute of Peace and Former Special Representative of the Secretary-General (SRSG) and Head of the United Nations Assistance Mission in Somalia

HE Jakaya Kikwete, President of the Republic of Tanzania (2005–15)

Professor Guma Kunda Komey, Department of Geography and Centre for Peace and Development Studies, University of Bahri

Damir Kurtagic, Academy Fellow, Africa Programme, Chatham House

Ethel Kuuya, Managing Director, Advisory K

Isaac Kwesu, CEO, Chamber of Mines of Zimbabwe

Michael Lashbrook, CEO, National Foods Limited

Professor Carlos Lopes, Professor, University of Cape Town; Executive Secretary, United Nations Economic Commission for Africa (2012–16); Associate Fellow, Africa Programme, Chatham House

Dr Elisa Lucia Lopez, Assistant Professor, Université Libre de Bruxelles

Sir Mark Andrew KCB Lowcock, United Nations Under-Secretary-General for Humanitarian Affairs and Emergency Relief Coordinator and Head of the United Nations Office for the Coordination of Humanitarian Affairs

Faisa Loyaana, Executive Director, CAN International

Prof Gabrielle Lynch, Professor of Comparative Politics, University of Warwick

Tahany Maalla, Center for Development and Public Policy

HE Ambassador (ENG.) Mahboub M. Maalim, Executive Secretary, Intergovernmental Authority on Development (IGAD)

Audu Maikori, Founder and CEO, Chocolate City Group

Richard Makoto, Lecturer, Department of Economics, University of Zimbabwe

Dr Lance Mambondiani, CEO, Steward Bank Zimbabwe

HE Dr Rui Jorge Carneiro Manguiera, Ambassador of the Republic of Angola to the UK

Professor Takyiwaa Manuh, Emeritus Professor, University of Ghana; Director, Social Development Policy Division, UN Economic Commission for Africa (2014–17)

Treasure Thembisile Maphanga, Director, Trade and Industry, African Union Commission (2012–19)

Matej Marn, Political Director/Director-General, Ministry of Foreign Affairs, Slovenia

Adam Matan OBE, Director, Anti-Tribalism Movement

Patricia Maughain, Policy Officer, International Relations West Africa, EU External Action Service (2014–19)

David Mbae, Zimbabwe Country Head, Konrad Adenauer Stiftung

Moeletsi Mbeki, Deputy Chairman, The South African Institute of International Affairs (SAIIA)

Aoife McCullough, Independent Researcher

Dr Marius Mensah, Researcher, Law Faculty, University of Maribor, Slovenia

Dr Greg Mills, Director, The Brenthurst Foundation

Ms Madelein Mkunu, Founder & President of Leading Women of Africa (LWA), South Africa

Janet Adama Mohammed, West Africa Programme Director, Conciliation Resources

Dr Marc-Antoine Pérouse de Montclos, Research Director, Institut de Recherche pour le Développement (IRD)

Professor João Bosco Monte, President, Brazil Africa Institute

Busisa Moyo, CEO, United Refineries

Mr K. H. Moyo, Bulawayo City Council

James Murombedzi, African Climate Policy Center (ACPC), United Nations Economic Commission for Africa (UNECA)

Hon Louise Mushikiwabo, Secretary General, Organisation Internationale de la Francophonie (OIF)

Waihiga Mwaura, News Anchor, Citizen TV Kenya

Séraphin Dedi Nadje, Secretary General, Fishery Committee for the West Central Gulf of Guinea

Michelle Ndiaye, Director, Africa Peace and Security Programme, Institute for Peace and Security Studies (IPSS); and Head of Secretariat, Tana Forum

Gabriel Negatu, Director General, Eastern Africa, African Development Bank (2016–19)

Stella Nkomo, Marketing & PR Manager, Zimbabwe International Trade Fair Company

Vimbayi Nyakudya, CEO, Zimplow

President Olusegun Obasanjo, President, Federal Republic of Nigeria (1999–2007)

Raphael Obonyo, Executive Director, The Youth Congress, Kenya

Dr Mohamed Abdullahi Omar, Special Representative of the Horn of Africa, Centre for Humanitarian Dialogue

Parfait Onanga-Anyanga, United Nations Special Envoy for the Horn of Africa

Professor Ibrahim Ahmed Onour, School of Management Studies, University of Khartoum

Ihab Ibrahim Osman, Chairman, US-Sudan Business Council; General Manager, NADEC New Businesses

Naomi Pendle, Research Fellow, Firoz Lalji Centre for Africa, London School of Economics

Martin Plaut, Senior Researcher, Institute of Commonwealth Studies

Carlen du Plessis, Journalist, *The Huffington Post*, *The Mail & Guardian*, *Daily Maverick*, and *City Press*

Dr Luca Raineri, Research Fellow, International Relations and Security Studies, Scuola Superiore Sant'Anna, Pisa

Dr Nivedita Ray, Director, Indian Council of World Affairs

Julian Reilly, UK Special Envoy for the Red Sea and Horn of Africa

Alexander Rondos, EU Special Representative for the Horn of Africa

HE William Ruto, Deputy President, Republic of Kenya

Tarneem Saeed, CEO, alsoug.com

Kaddu Sebunya, CEO, African Wildlife Foundation

Abebe Aemro Selassie, Director, African Department, International Monetary Fund

Huda Shafiq, Gender and Inclusion Specialist

Stanley Shava, Senior Planning Officer,
National Railways of Zimbabwe

Ben Shepherd, Consulting Fellow, Africa
Programme, Chatham House

Sikhawuliso Sibanda, Executive Director,
Silwane Tours and Safaris

Elizabeth Sidiropoulos, Chief Executive, South
African Institute of International Affairs (SAIIA)

Lutero Simango, Parliamentary
Leader, Movimento Democrático
de Moçambique (MDM)

Gwi-Yeop Son, Resident and Humanitarian
Coordinator for Sudan, United Nations

Hon Guillaume Soro, Chairman,
Rassemblement Pour la Côte d'Ivoire,
Prime Minister, Côte d'Ivoire (2007–12)

Rt Hon Rory Stewart OBE MP, Secretary
of State for International Development

HE Luis Filipe Lopes Tavares, Minister
of Foreign Affairs, Republic of Cabo Verde

Hanna Tetteh, Special Representative of the
United Nations Secretary General to the African
Union, and Head of the United Nations Office
to the African Union (UNOAU)

Philip Thigo, Lead, Data and Innovation, Office
of the Deputy President, Republic of Kenya

HE Mohammed Habib Tijani, Deputy Minister
of Foreign Affairs and Regional Integration,
Republic of Ghana

HE Chris Trott, British Ambassador
to South Sudan

Carolyn Turk, Country Director for Ethiopia,
Eritrea, Sudan and South Sudan, World Bank

Dr Roel van der Velde, Researcher,
Cardiff University

Professor Han Van Dijk, African Studies
Centre, Leiden University

Hon Joffre Van-Dúnem Júnior, Minister
of Commerce, Republic of Angola

Christoph Vogel, Senior Fellow, Political
Geography, University of Zurich

Martina Vuk, State Secretary, Ministry
of Education, Science and Sport, Slovenia

Muthoni Wanyeki, Africa Head,
Open Society Foundations

Abdirahman Abdishakur Warsame, Leader,
Wadajir Party, Federal Republic of Somalia

Professor Paul D. Williams, Associate
Professor, Elliott School of International Affairs,
George Washington University

Stephanie Wolters, Head, Conflict Prevention
and Risk Analysis, Institute for Security Studies

Huang Xia, United Nations Special Envoy of the
Secretary-General for the Great Lakes Region

Mollie Zapata, Senior Research Analyst,
Simon-Skjoldt Center for the Prevention
of Genocide, United States Holocaust
Memorial Museum

Dr Albert Zeufack, Chief Economist for Africa,
World Bank

Briefing note
Christophe Vandenberg (updating an earlier briefing note by Katherine Lawson)
Africa Programme | June 2019

Mine Action in Angola

Clearing the Legacies of Conflict to Harness the Potential of Peace

 Angola

GRIAT3PM
HOUSE
GRIAT3PM

Research Paper
Paul Kelly
Africa Programme / April 2019

Mauritania's Unfolding Landscape Elections, Hydrocarbons and Socio-Economic Change

**CHATHAM
HOUSE**
The Royal Institute of
International Affairs

[illegible]

Briefing note
Advised Sellman
Africa Programme | October 2019

Sudan Stakeholder Dialogues Options for Economic Stabilization, Recovery and Inclusive Growth

*Foreword by H.E. Dr. Abdulellah Hamadi,
Prime Minister of the Republic of Sudan*

SHATHAM
HOUSE

مشاركة إرشادنا
أحمد عبدالمجيد
نجاح كركاش / مدير عام الشركة العامة للصناعات المعدنية
٢٠١١

خوارات أصحاب المصلحة في السودان

خوارات لتحقيق الاستقرار الاقتصادي والانتعاش والنمو الشامل

تقديم بقلم: د. محمد عيسى / مدير عام جمعية خوارات السودان الخيرية - عبد الله الحبيب

تشارتا
هنا

Briefing note
Karin Chetty, Gadi Dengel, David Muiwa and Christopher Vashumbe
Africa Programme | October 2019

Forging Inclusive Economic Growth in Zimbabwe

Insights from the Zimbabwe Futures 2020 roundtable series

CHATHAM HOUSE
AN INDEPENDENT
INTERNATIONAL THINK TANK

Research Paper
David Kerridge
Africa Programme | October 2019

Central and Eastern Europe and Sub-Saharan Africa

The Potential of Investment Partnerships for Mutual Benefit

GHATHAM
HOUSE
INSTITUTE FOR
GLOBAL AFFAIRS

Africa Programme Staff

Dr Alex Vines OBE
Research Director,
Risk, Ethics and
Resilience and Head,
Africa Programme

Fergus Kell
Projects Assistant

Elizabeth Donnelly
Deputy Head and
Research Fellow

Hanna Desta
Programme Assistant

Tighisti Amare
Assistant Head

Yusuf Hassan
Parliamentary and
Media Outreach
Assistant

Ahmed Soliman
Research Fellow

Ben Shepherd
Consulting Fellow

Christopher Vandome
Research Fellow

Paul Melly
Consulting Fellow

Sahar Eljack
Programme
Administrator

Nkirote Laiboni
Robert Bosch Stiftung
Academy Fellow

Associate Fellows

Dr Knox Chitiyo

**Dame Rosalind
Marsden DCMG**

Bob Dewar CMG

Matthew T. Page

**Dr Leena Koni
Hoffmann**

Sola Tayo

**Dr Gita Honwana
Welch**

Christina Katsouris

**Professor
Carlos Lopes**

Africa Programme Funders

- Actis
- Agility
- AIG
- Anglo American
- Baker McKenzie
- Barclays Investment Bank
- Bechtel
- BP
- Brenthurst Foundation
- CDC Group
- Chevron
- De Beers
- Delonex Energy
- Department for International Development, UK
- ENI
- Equinor
- ExxonMobil
- Federal Department of Foreign Affairs, Switzerland
- Foreign & Commonwealth Office, UK
- Globeleq
- Government of the United States of America
- Hogan Lovells
- Humanity United
- Investec
- JP Morgan
- Konrad Adenauer Stiftung
- Leverhulme Trust
- MacArthur Foundation
- Ministry for Foreign Affairs, Sweden
- Mitsubishi Corporation
- Mitsui
- Noble Energy
- Petrofac
- Prudential
- Rio Tinto
- Robert Bosch Stiftung
- Shell International
- Standard Bank Group
- Standard Chartered Bank
- Total
- Tullow Oil

Africa Programme Partners

- African Studies Association of India (New Delhi)
- European Union Institute for Security Studies (Paris)
- Friedrich-Ebert-Stiftung (Bonn)
- Institut Français des Relations Internationales (Paris)
- Institute of International Relations (Prague)
- Instituto Marquês de Valle Flôr (Lisbon)
- Konrad-Adenauer-Stiftung (Sankt Augustin)
- Nigerian Institute of International Affairs (Lagos)
- South African Institute of International Affairs (Johannesburg)
- University of Pennsylvania Social Norms Group (Philadelphia)
- Woodrow Wilson International Center for Scholars (Washington DC)

The views expressed in this document are the sole responsibility of the speaker(s) and participants, and do not necessarily reflect the view of Chatham House, its staff, associates or Council. Chatham House is independent and owes no allegiance to any government or to any political body. It does not take institutional positions on policy issues. This document is issued on the understanding that if any extract is used, the author(s)/speaker(s) and Chatham House should be credited, preferably with the date of the publication or details of the event. Where this document refers to or reports statements made by speakers at an event, every effort has been made to provide a fair representation of their views and opinions. The published text of speeches and presentations may differ from delivery.

Independent thinking since 1920

© The Royal Institute of International Affairs, 2019

Cover image: Participants at the Chatham House Africa Programme Inclusive Economic Growth in Sudan Conference in Khartoum, October 2019.

© Chatham House

This publication is printed on FSC-certified paper.

Typeset by Soapbox, www.soapbox.co.uk

The Royal Institute of International Affairs
Chatham House
10 St James's Square, London SW1Y 4LE
T +44 (0)20 7957 5700 F +44 (0)20 7957 5710
contact@chathamhouse.org www.chathamhouse.org
Charity Registration Number: 208223
