

www.nepadbiosafety.net | abne@nepadbiosafety.net Page 1 of 6

E

s

In this Issue

 Regional Approach to Control Mosquitoes

that transmit Diseases in Africa

 Training workshop on GMO Dossier

Review for African Regulators, and Launch

of ABNE Biosafety Socioeconomic

 Biosafety High level consultative meeting in
Nairobi

 Deliberations on Biosafety Capacity

Development in Africa

African Biosafety Network
of Expertise (ABNE)

Africa Biosafety Watch
ABNE NEWSLETTER (April - June, 2017)

A view of participants during the workshop

Regional Approach to Control Mosquitoes that transmit Diseases in Africa

 In Accra from the 5th to the 8th of June 2017, a team from

the NEPAD Agency led by Professor Aggrey Ambali,

Head of Industrialization, Science, Technology and

Innovation (ISTI) is meeting with these regulators from

four West Africa countries (Burkina Faso, Ghana,

Senegal, Mali) and Uganda to discuss and formulate a

preliminary regional approach to the control of disease

transmitting mosquitoes in the region, building on their

experiences during a study tour to South America.

Mosquitoes of the genus Aedes aegypti and Aedes

albopictus are responsible for the transmission of

arboviruses responsible for Yellow fever, Chikungunya,

Zika virus, Dengue, Malaria and Rift Valley Fever. These

diseases are increasingly becoming a global public health

concern due to their rapid spread.

Group photo of NEPAD experts with biosafety regulation experts from Burkina Faso, Ghana, Mali and Senegal

http://www.nepadbiosafety.net/
mailto:abne@nepadbiosafety.net

www.nepadbiosafety.net | abne@nepadbiosafety.net Page 2 of 6

the importance of having functional biosafety systems

noting that they would provide an adequate level of

safety in accessing new beneficial products. He also

noted that the meeting was a key step in creating a

platform that will foster cooperation towards attaining

future joint reviews and mutual recognition of

environmental and food safety assessment reports

within biosafety systems in regional economic

communities. Michigan State University’s WorldTap

Programme Director, Dr. Karim Maredia, in mentioning

their long standing tradition of working with countries in

Africa, pledged MSUs continued support in availing

global resources to ensure a critical mass of assessors

with the necessary skills and tools to be able to conduct

 In April 2017, regulators and other senior government

officials from five countries (Burkina Faso, Ghana,

Mali, Nigeria and Senegal) in the ECOWAS region

with Tanzania and Uganda were on a study tour,

organised by the NEPAD Agency and Danforth

Centre, to Brazil and Colombia, to gain practical

exposures to integrated disease transmitting

mosquito control programs in those countries and

understand their regulatory requirements and

processes, as well as assess their effectiveness.

The regulators and NEPAD Agency staff are

discussing experiences from the study tour and

identification of approaches that can be adopted for a

regional programme on regulatory strengthening. The

topics covered include technology development and

transfer, regulatory capacity strengthening, inter-

sectoral collaboration, south-south collaboration,

advocacy and policy articulation, community

engagement, and leveraging political will and

commitment. The essence of regional harmonisation

in disease control activities cannot be overlooked, as

the mobile nature of mosquitoes makes it more

practical for control efforts to be at regional levels.

The CEO of the National Biosafety Authority of

Ghana, Mr Eric Okoree, in his opening remarks,

lauded the efforts of the NEPAD Agency and its

partners in spearheading such discussions at regional

level and reiterated the commitment of his authority

in ensuring that disease vectors are effectively

controlled in the ECOWAS region and on the

continent as a whole.

Professor Ambali welcomed all present and

expressed the hope that this effort would be

accepted not as a foreign intervention but one

initiated and implemented by the continent in

response to addressing its health issues and

ensuring Africa achieves its aspiration of eliminating

malaria in Africa by 2030.

In 2015, WHO reports that there were 212 million

new cases of malaria worldwide with 90 % occurring

in Africa. A study published in 2013 estimated that

390 million dengue virus infections occurred

throughout the tropics in 2010 and 16% of those

infections were from Africa - even though the

disease is not often recognized as a risk. The Zika

virus has also been isolated in Africa in mosquitoes

and humans and it has been estimated that over 16

African countries are at high risk of the disease.

Forty-seven countries in Africa are reportedly either

endemic for or have regions that are endemic for,

yellow fever. These disease burdens call for an

integrated disease transmitters control approach

that can be effective at regional levels.

Training workshop on Biotech Dossier Review for African

Regulators, and Launch of ABNE Biosafety Socioeconomic

Network
NEPAD Agency African Biosafety Network of Expertise

(ABNE), in partnership with the Michigan State

University (MSU), organized a 5-day workshop on

GMO dossier review for African regulators from June

26 – 30, 2017 in Accra, Ghana. The workshop sought

to technically capacitate participants in the evaluation

of biosafety application dossiers to enable them make

science-based recommendations for consideration by

competent national authorities during decision-making.

It was attended by biosafety regulators from eight

African countries: Cameroon, Ethiopia, Ghana, Kenya,

Malawi, Nigeria, Swaziland, and Uganda.

During a brief opening ceremony, Dr. Jeremy

Ouedraogo, Head of NEPAD Agency ABNE stressed

http://www.nepadbiosafety.net/
mailto:abne@nepadbiosafety.net

www.nepadbiosafety.net | abne@nepadbiosafety.net Page 3 of 6

science-based risk assessment on applications. At the

end of the training participants indicated strengthened

competencies in discharging their mandate.

Beyond the training, the resource networks from which

participants were drawn – environmental biosafety and

food safety resource networks – are expected to serve

as support mechanisms for competent national

authorities for biosafety and to foster linkages between

Dr Woldeysus Sinebo, ABNE Senior Programme Officer, making a presentation

Group photo of the Network on Biosafety Socioeconomic Aspects

African experts and other experts from around the world

for resources, knowledge and experience sharing.

On the margins of the GMO dossier review workshop,

NEPAD Agency ABNE also launched its fourth Experts’

Network, the Socioeconomic Resource Network. The

launch was the outcome of a 2-day inception and

planning meeting from June 28 – 29, 2017 that involved

participants from Burkina Faso, Cameroon, Ghana, and

Nigeria.

http://www.nepadbiosafety.net/
mailto:abne@nepadbiosafety.net

www.nepadbiosafety.net | abne@nepadbiosafety.net Page 4 of 6

The NEPAD Agency African Biosafety Network of Expertise (ABNE) in conjunction with the Program for Biosafety

Systems and The National Biosafety Authority held a high policy Consultation in Nairobi, on 12th May, 2017 to

discuss the process regarding the handling of biosafety dossiers in Kenya. This meeting brought together

stakeholders including Kenya National Biosafety Authority (NBA), the National Environmental Management Authority

(NEMA), Kenya Agricultural and Livestock Organization (KALRO), the International Service for the Acquisition of

Biosafety High level consultative meeting in Nairobi

Agri-biotech Applications (ISAAA), African Agricultural

Technology Foundation (AATF), Ministry of Agriculture,

and Kenya Plant health inspectorate Service (KEPHIS).

The Principal Secretary from the Ministry of

Environment and Natural Resources, and

representatives from the office of the Deputy President

was also in attendance. In 2016, the NBA gave a

conditional approval for Bt maize and Bt cotton

applications for general release and recommended

that they commence the National Performance Trials

(NPT) under auspices of KEPHIS. One of the key

conditions was that the applicant should conduct an

Group picture of the participants

In an opening speech, Dr. Jeremy Ouedraogo, Head of

NEPAD Agency ABNE observed that networks had

earlier been established for environmental safety, food

safety, the legal aspects of biosafety and for Competent

National Authorities for Biosafety. These networks have

thus far served as platforms for sharing knowledge and

best practices and also for providing support to

competent national biosafety authorities. In addition, a

steady pool of experts with requisite technical

competencies is being developed in these specialized

fields. Dr. Karim Maredia of Michigan State University

reiterated the importance of harnessing expertise and

resources both on the African continent and globally but

in a manner that serves the continent’s best interests.

The NEPAD Agency ABNE Senior Programme Officer,

Samuel Timpo, who is the Coordinator for this network,

enumerated the objectives of the network including to

advise African parties on critical considerations in

implementing Article 26 of the Cartagena Protocol on

Biosafety; assist AU member states, upon request, in

developing guidelines for the inclusion of SECs in

biosafety decision-making; serve as a platform for multi-

stakeholder engagement and interaction on managing

biotechnology and stimulate a policy debate for increased

awareness among key actors on their roles and

responsibilities; and identify and raise awareness on

critical biosafety issues in member states and regional

economic blocs and also provide opportunity and context

for expert-dialogue on policy options and to develop

consensus action steps for policy development and

implementation.

http://www.nepadbiosafety.net/
mailto:abne@nepadbiosafety.net

www.nepadbiosafety.net | abne@nepadbiosafety.net Page 5 of 6

NEPAD Agency’s African Biosafety Network of Expertise (ABNE), in partnership with Croplife, the International

Food Policy Research Institute’s (IFPRI) programme for Biosafety Systems, together with other partners,

organized a Stakeholders’ Coordination Meeting on Biosafety Capacity Development in Africa from May 3-4,

2017, in Yaoundé, Cameroon.

L to R: Dr Jeremy Ouédraogo, NEPAD Agency’s Head of ABNE; Mr Akwa Patrick Kum Bong, Secretary General in

the Ministry of Environment in Cameroon; Ms Judy Chambers from IFPRI and John McMurdy from Croplife

Deliberations on Biosafety Capacity Development in Africa

Environmental Impact Assessment (EIA) of experimental

sites and submits report to NEMA for approval before

conducting the NPT.

The applicant submitted the EIA report as required but to

date no decision has been made on the NPT.

The representative of the NEMA emphasized that the

EIA report should be site specific not combined report as

it was submitted by the applicant. Delegates from South

Africa response gave a different view on the issue of EIA

as requested by NBA through NEMA that

in South Africa EIA is only required for the crops that

are indigenous and that thus far all the approval

already given in South Africa, no EIA has been

required.

NEPAD Agency ABNE presented case studies of

similar multi-location trials and general release

experiments currently being conducted in Ethiopia,

Swaziland and Nigeria. It is a hope that this high level

consultative meeting will facilitate a coordinated

working approach and strengthen the biosafety

regulatory framework in Kenya.

Attended by about 50 participants, the meeting was

officially opened by Mr Akwa Patrick Kum Bong,

Secretary General of the Ministry of Environment and

the Protection of Nature in Cameroon. “The current

trend is to use modern technologies in agriculture,

pharmaceuticals and related sectors. That is why we

think this meeting is very useful for Cameroon.

We currently have a biosafety project that builds

the capacity of Cameroonians in the handling of

biosafety in the country.

This project will build both human and

infrastructure capacity in the country with the

support of partners,” the Secretary General said.

http://www.nepadbiosafety.net/
mailto:abne@nepadbiosafety.net

www.nepadbiosafety.net | abne@nepadbiosafety.net Page 6 of 6

 Group photo of part of participants

NEPAD Agency – African Biosafety Network of Expertise

Managing Editor: Dr Jeremy T. Ouedraogo
Editorial Team: Mr. Samuel Timpo, Dr Moussa Savadogo, Mr. Jean W. Kebere
Contact: Email: info@nepadbiosafety.net; Tel: (221) 33 859 18 79; nepad-abne.net/

© NEPAD Agency ABNE, 2017

Sub-regional levels across the continent.

The meeting also aimed to strengthen alignment

among biosafety service providers and stakeholders

to build future collaborative efforts in biosafety

capacity development, in addition to identifying

actions and responsibilities among partners to

implement functional biosafety regulations in Africa.

The objective of the meeting was to bring together

leading biotechnology and biosafety stakeholders, as

well as providers of technical assistance to share

experiences and analyse the key capacity building

needs and emerging challenges regarding the

development and implementation of workable

regulatory frameworks, both at national and

Upcoming events

¶ 17-20 July, 2017: Biotechnology/Biosafety Communication Symposium and ANBAA meeting, Entebbe,
Uganda

¶ 21-22 July, 2017: Dialogue with MSU team, regulators & other stakeholders on the relevance, content
and arrangements for a training on product stewardship, Addis Ababa, Ethiopia

¶ 23-26 July, 2017: Sensitization workshop for the parliamentary select committee on subsidiary legislation,
Accra, Ghana

¶ 30 July – 2 August, 2017: Consultation meeting with Stakeholders on the law revision process and
implementation strategy of the recommendations from the National Academy of Sciences, Dakar, Senegal

¶ 5-7 August, 2017: Capacity enhancement training for Mozambique GIIBs in collaboration with AATF for
the four WEMA maize project countries, Maputo, Mozambique

¶ 9-11 August, 2017: Training on CFT management; Environmental Safety, Food Safety and
Communication”, Dodoma, Tanzania

¶ 16-18 August, 2017: Organize a policy roundtable for stakeholder engagement and for fostering inter-
agency collaborations, Lomé, Togo

¶ 20-22 August, 2017: Biosafety sensitization and awareness creation for key stakeholders in regional
states (Amhara, Afar & Tigray), Addis Ababa, Ethiopia

¶ 24 -26 August, 2017: Consultation with and technical assistance to Cameroun NBC on the development
of biosafety communication strategy and follow up on the development of a new biosafety and biosecurity
law, Yaoundé, Cameroon

¶ 3-5 September, 2017: Organize a workshop for stakeholder to own the process of the regulation
developed - Ministry of justice, Ezulwini, Swaziland

¶ 10-14 September: Stakeholders consultation on malaria mosquito vector control applications in Mali,
Bamako, Mali

¶ 18-21 September, 2017: Joint meeting on the socioeconomic guidance for biosafety decision making for
Ghana and Nigeria, Accra Ghana

¶ 11-13 October, 2017: Organize training workshop on biosafety inspection, monitoring and compliance for
CFT inspections, Maputo, Mozambique

¶ 17-19 October, 2017: Sensitization and awareness creation training workshop on biosafety /agricultural
biotechnology for stakeholders including farmer groups, Lilongwe, Malawi

¶ 7-10 October, 2017: Biosafety sensitization and awareness creation for key stakeholders in regional
states (Oromiya, SNNP & Gambella & Bene Shangul), Addis Ababa, Ethiopia

¶ 22-28 October, 2017: Study tour to Colombia and Brazil involving Ministers from Burkina Faso and Mali

http://www.nepadbiosafety.net/
mailto:abne@nepadbiosafety.net
mailto:info@nepadbiosafety.net
http://nepad-abne.net/

