
I

SUPPORTING A REGION
ON THE MOVE

U N D P I N S U B - S A H A R A N A F R I C A

United Nations Development Programme

II

Sub-Saharan Africa is bustling with

progress. Having grown rapidly over the

last 10 years, the region is beginning to

develop more robust manufacturing and

service industries and is now home to a

flourishing middle class. Over the same

period, Africa has seen commendable

social and political change, exemplified

by improvements in human development

indicators and a dramatic increase in the

number of free and fair elections.

4.8%
ESTIMATED GDP GROWTH OF THE

AFRICAN CONTINENT
IN 2013

P R O G R E S S A N D C H A L L E N G E S
I N S U B - S A H A R A N A F R I C A

1

The region’s major challenge will be to

ensure these advances benefit the many.

For example, poverty rates across the

region remain stubbornly high, while

progress on health, sanitation and food

security has been slow and uneven.

Africa’s most buoyant decade was also

characterized by joblessness and limited

opportunities for participation in politics

and business, particularly for women

and young people. At the same time,

sub-Saharan Africa remains vulnerable to

shocks such as conflict, extreme weather

events and economic volatility and long-

term pressures, including demographic

growth and environmental degradation.

48.5%

THE PROPORTION OF PEOPLE LIVING ON

LESS THAN US$ 1.25 A DAY
IN SUB-SAHARAN AFRICA IN 2010,

DOWN FROM 56.5 PER CENT
IN 1990

1

2

Aiming to eradicate poverty, violence and hunger, UNDP is

assisting countries in Africa to translate economic growth

into long-lasting, inclusive human development. We work

with governments, businesses, communities and regional

organizations, helping countries to develop capacity,

share knowledge and mobilize funds for sustainable

development.

Our focus is helping countries build and share solutions
to the challenges of:

• Poverty Reduction and Achievement of the MDGs

• Democratic Governance

• Crisis Prevention and Recovery

• Environment and Energy for Sustainable Development

We carry out national projects in 46 sub-Saharan countries and implement
regional projects that provide policy, programming and technical
assistance to groups of countries as well as regional or sub-regional
organizations. UNDP also coordinates all UN development activities at the
country level as manager of the UN Country Team.

US$1.08 billion

UNDP’S PROGRAMME
EXPENDITURE IN THE REGION

(2012)

Aerial view of Monrovia, Liberia
Credit: UN Photo/Christopher Herwig

Directing tra"c in Masiko, Province Orientale, DRC
Credit: UNDP/DRC

S U P P O R T I N G A R E G I O N
O N T H E M O V E

U N D P ’ S M I S S I O N I N
S U B - S A H A R A N A F R I C A

3

MAURITANIA

SENEGAL
ERITREA

BENIN
CAMEROON

EQUATORIAL
GUINEA

REP. OF THE
CONGO

DEMOCRATIC
REP. OF THE

CONGO

ANGOLA

ZAMBIA

ZIMBABWE

SWAZILAND

MADAGASCAR

MALI

CENTRAL AFRICAN
REPUBLIC

THE GAMBIA

GHANA

SOUTH
 AFRICA

NAMIBIA

TANZANIA

BURKINA FASO CHAD

GUINEA
TOGO

ETHIOPIA

KENYA

COMOROS
MALAWI

RWANDA

LESOTHO

BOTSWANA

UGANDA

MAURITIUS
AND

SEYCHELLES

NIGERIA

CAPE VERDE

GUINEA
BISSAU

SIERRA
LEONE

GABON

COTE D‘IVOIRE
LIBERIA

NIGER

SOUTH
SUDAN

BURUNDI

MOZAMBIQUE

POVERTY AND MDGs

ENVIRONMENT AND ENERGY

CRISIS PREVENTION AND RECOVERY

DEMOCRATIC GOVERNANCE

SAO TOME AND
PRINCIPE

3

T O P F O C U S A R E A
P E R C O U N T R Y (2 0 1 2)

44

1 million

PEOPLE IN
BENIN CAN LISTEN TO

live parliamentary
debates

ON A UNDP-FUNDED
RADIO

PROGRAMME

38,000
Number

OF BALLOT BOXES
DISTRIBUTED BY UNDP

DURING SIERRA LEONE’S
2012 GENERAL

ELECTION

56%
proportion

OF WOMEN IN PARLIAMENT

in RWANDA

5

I N C L U S I V E
A N D E F F E C T I V E
D E M O C R A T I C
G O V E R N A N C E
S Y S T E M S
UNDP aims to help countries
expand freedom of choice,
economic opportunities and basic
services for all African women
and men. We encourage people
to become active citizens, leaders
and entrepreneurs, while assisting
their governments to plan and
deliver development objectives.
In all of its activities, UNDP focuses
on gender equality and women’s
empowerment not only as
human rights, but also because
they are a pathway to achieving
the Millennium Development
Goals (MDGs) and sustainable
development.

A c h i e v e m e n t s

• The poor are disproportionately affected by lack of access to
affordable energy services. UNDP established a regional initiative
that is providing energy to 3.5 million rural dwellers in Burkina
Faso, Ghana, Guinea, Guinea-Bissau, Mali, Niger, Senegal and Togo.
The scheme uses diesel and biofuel engines that relieve women
and communities of the most difficult household tasks, liberating
time and money for health, business, education and nutrition.

• In order to ensure people have a voice in the democratic process,
we support dozens of elections in Africa each year. In recent years,
UNDP helped to conduct key elections in Ghana, Guinea, Kenya,
Niger, Sierra Leone and South Sudan.

• Achieving a critical mass of women in parliament is the best
way to ensure national debates and policies reflect gender
perspectives. In Rwanda, UNDP supported a non-partisan group
that advocated for the adoption of gender quotas in parliament.

A woman has her #nger dipped ink after voting
in legislative by-elections in Grand Laho, Côte d′Ivoire

Credit: UN Photo/Hien Macline

Police recruits ahead of the
South Sudan referendum.
Credit: UN Photo/Paul Banks

6

M O R E R E S I L I E N T
S O C I E T I E S
Because violence and disaster
can demolish years of hard-won
development gains, building
resilience to conflicts and disasters
is at the very heart of UNDP‘s
work. We help countries prevent
armed conflict and alleviate the
risk and effects of disasters from
natural hazards. We also support
them as they build back better
and stronger. When a crisis strikes,
UNDP ensures that while the
humanitarian response focuses on
the immediate lifesaving needs of
a population, those responsible
also work towards longer-term
development objectives.

A c h i e v e m e n t s

• Food security is essential for development, yet more than one
in four Africans are undernourished. In Burkina Faso, Chad, Mali
and Niger, UNDP is bringing together local and international
development partners around a common plan, known as the
MDG Acceleration Framework, to identify bottlenecks and
practical solutions to dramatically reduce hunger over time.

• Lasting peace requires that key actors have the skills and access
to forums and institutions allowing them to cooperate across
political or sectarian lines. In Ghana, the National Architecture for
Peace – supported by UNDP – has promoted community dialogue
and raised early warning alerts on potential conflict since 2005.

• Looking at reintegration as a long-term process, UNDP helped the
Government of Burundi to put into place a three-stage scheme
allowing ex-combatants and people affected by war to rebuild
livelihoods through community projects. The participants earn a
salary in the first stage, pool their savings for business projects in
the second and are supported by micro-finance institutions and
business incubators in the third.

19% IN C R E A S E
IN CALORIE INTAKE AMONG
HOUSEHOLDS BENEFITING FROM
E T HI O PIA’S S AFE T Y
NE T PR O G R A M M E .

Mine clearing has been
opening up areas for

development across the region.
Credit: UN Photo.

7

S U S T A I N A B L E
D E V E L O P M E N T
P A T H W A Y S
Development is not just about
growth. Sustainable development is
about meeting the needs of people
today without compromising the
ability of future generations to meet
their needs. UNDP works to ensure
sustainability, encouraging countries
to promote a kind of development
that is less carbon-intensive,
better suited for Africa and that
uses the vast natural wealth of
the continent in an economically,
socially and environmentally
responsible manner.

A c h i e v e m e n t s

• With technical and financial support from UNDP Ethiopia
embarked on a plan that aims at boosting the country’s economy
and development over the next 20 years while keeping its
greenhouse emissions to current levels.

• Under a $92 million programme for climate change adaptation,
UNDP helped promote better information gathering, build
stronger institutions and mobilize funds for climate change
adaptation in 20 African countries. Among other results, the
programme dispatched weather stations across Burkina Faso,
led to the creation of climate change units in the Environment
Ministries of Mauritius and Congo and helped establish a national
natural disaster response strategy in Sao Tome.

• UNDP strives to ensure programmes are sustainable and nationally
owned. In Liberia, for instance, a UNDP-led programme has
provided the Ministry of Health with the expertise required to take
over as the principal recipient of a multi-million dollar grant by the
Global Fund to Fight AIDS, Tuberculosis and Malaria.3.5M ILLI O N

RURAL DWELLERS BENEFITED FROM
AN ENERGY ACCESS SCHEME in
WE S T AFR I C A

UNDP-sponsored solar stoves in Togo
Credit: UNDP Togo.

O% PROJECTED
IN C R E A S E IN C AR B O N
E M IS S I O NS , BASED ON
E T HI O PIA’S GREEN GROWTH
STRATEGY FOR THE NEXT 20 YEARS

8

T O P T E N
L A R G E S T C O U N T R Y P R O G R A M M E S I N S U B - S A H A R A N A F R I C A

(amounts in US$ thousands)

C O U N T R Y D E L I V E R Y
Zimbabwe $168,587
Democratic Republic of Congo $158,668
South Sudan $109,464
Zambia $84,849
Ethiopia $47,585
Kenya $44,672
Nigeria $39,604
Sierra Leone $31,432
Tanzania $24,344
Burkina Faso $23,736

P R O G R A M M E E X P E N D I T U R E :
2 0 1 2

(amounts in US$ thousands)

P R O G R A M M E E X P E N D I T U R E :
2 0 1 1

(amounts in US$ thousands)

38% 418,623

33% 364,806

11% 122,796

10% 106,814

6% 94,327

T o t a l 1,107,366

C O U N T R Y D E L I V E R Y
Democratic Republic of Congo $213,362
South Sudan $99,685
Zimbabwe $83,090
Zambia $56,974
Liberia $47,574
Niger $44,331
Nigeria $43,890
Ethiopia $42,755
Kenya $35,298
Central African Republic $33,986

1
2
3
4
5
6
7
8
9

10

482,596
266,909
138,730
120,420

71,805

45%
25%
13%
11%
6%

T o t a l 1,080,461

FOCUS AREA

 Poverty reduction & MDG achievement
 Democratic governance
 Crisis prevention & recovery
 Environment & sustainable development
 Other

2 0 1 1 2 0 1 2

9

O u r p u b l i c a t i o n s a n d f o r u m s

• The Africa Human Development Report, which in 2012
examined the relationship between food security and long-term
human development in the region.

• The African Economic Outlook provides an overview of the
economic prospects in 53 African countries.

• Assessing Progress towards the MDGs in Africa, highlights
advances, challenges and policy options for the achievement
of the MDGs on the continent.

• The yearly African Economic Conference promotes innovative
thinking and policy dialogue on the region’s economic issues.

UNDP mobilizes cutting-edge
expertise from across the region
and globe, promoting a sharper
understanding of development
challenges and the policies and
programmes needed to tackle
them. We produce analytical work,
promoting innovative new ideas
and constructively challenging
policies and approaches that
constrain human development.

We rally national and international
development partners
around the implementation of
practical policy options that
lead to systemic change and
create large-scale impact.

We also serve as a global
knowledge hub, encouraging
African policy-makers to discuss
these practical solutions with
their counterparts in countries
such as Brazil, China and India,
which have succeeded in rapidly
reducing poverty.

F R O M P O L I C Y
T O P R A C T I C E :
K N O W L E D G E
A T W O R K

U N D P IS WORKING WITH COUNTRIES
AND PARTNERS TO HELP DEFINE PRIORITIES FOR THE

POST-2015 AGENDA.
Credit Photo Cover: Meridith Kohut, Creative Commons
Credit Photo Page 2: Erik (HASH) Hersman, Creative Commons
Concept and design: Green Communication Design inc www.greencom.ca

United Nations Development Programme
Regional Bureau for Africa1 United Nations Plaza
New York, NY 10017 USA
Tel: (212) 906-5081
http://www.undp.org/africa

UNDP Regional Service Centre for Africa
Kirkos Sub City; Kebele 01, House No. 119, P.O.Box 60130
Addis Ababa
Ethiopia
Tel:+251-115-170707

Cr
ed

it:
 iH

ub
 N

ai
ro

bi

Cr
ed

it:
 N

ei
l P

al
m

er
/C

IA
T

Cr
ed

it:
 U

N
 P

ho
to

/O
liv

ie
r C

ha
ss

ot

