
AUSTRALIA AWARDS AFRICA FELLOWSHIPS IN POST-HARVEST MAMANGEMENT OF MAIZE, RICE AND LEGUMES – ROYAL PALM, SOUTHERN SUN MAYFAIR HOTEL, NAIROBI – 10 NOVEMBER 2014
· Good morning everyone.
· Prof. John Wangai Kimenju, Dean, Faculty of Agriculture, University of Nairobi;
· Prof. George Ndiema Chemining’wa, Chair, Department of Plant Science and Crop Protection, University of Nairobi;
· Associate Prof. Robyn McConchie, Department of Plant and Food Sciences, University of Sydney;
· Distinguished guests and of course, our awardees.
· I am delighted to join you all for the final module of the Post-harvest Management of Maize, Rice and Legumes course, which is the fifth iteration of this course since 2012.
· I believe we have some 22 awardees here today from across 13 African countries, including Rwanda, Ghana, Mozambique, Botswana, Sudan, Tanzania, Nigeria, Uganda, Zambia, Benin, Lesotho, Zimbabwe, and of course, Kenya.

· A very warm welcome to you all!
· Through the Australia Awards program, we have successfully engaged with people across the whole African continent.
· Africa has been a long-standing recipient of Australian scholarships.
· The Australian Government has been running scholarship programs in various forms in Africa since 1960.

· We have supported over 5000 students from Africa to study in Australia, many of whom are in senior leadership positions and positively shaping their countries’ future.
· Australia recognises that education has a central function in development
· Through the creation of a skilled workforce and influencing individual behaviours, values and attitudes, higher education contributes to the formulation of highly educated individuals who are socially engaged and can effectively influence the development of their country.
· Higher education also improves the prospects for economic growth, social cohesion, democratic reforms and good governance which contribute to the elimination of poverty.
· The Australia Awards have always been a strong part of Australia’s development cooperation in Africa:
· In 2014, the Australian Government offered over 300 Africa Fellowships across over 30 African countries.

· This include courses in mining, international diplomacy, livestock management, maternal, neonatal and child health, organisational development, post-harvest management, public private partnerships, soil and water conservation, trade policy design, analysis and negotiation.
· In 2015, Australia has offered awards across 22 African countries
· There are 199 Masters level scholarships and 5 agricultural PhDs

· The majority of scholarships and short courses go to the public sector. However, some opportunities are also available for civil society and the private sector.

· Scholarship applications for the 2016 masters intake were launched on 1 September 2014 and close on 12 December 2014 and 16 January 2015 for the short term fellowships.
· Australia Awards is committed to attracting high quality applications so please feel free to spread the word around for these upcoming opportunities.

· The main areas in which we will continue to offer scholarships include agriculture, natural resource management and public policy. These are all areas of focus of our broader aid efforts in Africa.
· Improvements in the capacity and skills of alumni represents a key outcome for Australia’s long-term commitment to development in Africa
· We are seeking to raise the interest of Australian scholarship alumni in registering with their in-country alumni associations (where they exist).
· The Australia Awards program is increasingly relying on developing in-country networks to help deliver on these objectives and our alumni are considered an important part of this strategy, particularly as they are often in a better position to influence reform in their home countries.

· Alumni from various Australian institutions constitute an important bridge in our relationship between Australia and Africa. We hope to maximise these opportunities for cooperation in business, trade and development.

· In Africa, the Australia Awards program is not only central to our efforts to support African countries development, but is also a major part of our efforts to promote women’s leadership and economic empowerment.
· Women’s economic empowerment is a particular focus of the Australian Government’s new aid policy, with at least 80 per cent of aid investments required to focus on support and empowerment of women.

· The Awards also incorporate an opportunity for all people, including those with disability.
· Australia brings particular strengths and expertise in agriculture and food security:

· In Africa, we are helping build agricultural productivity through support to research and the adoption of innovations, with a particular focus on Eastern and Southern Africa.
· We are also helping build community resilience and sustainable livelihoods, including through social protection activities and the programs of Australian NGOs and their African partners.

· Australia is committed to supporting African-led development strategies and our food security work aligns with the framework of the Africa Union’s Comprehensive Africa Agriculture Development Programme (CAADP).

· Much of Australia’s assistance is being delivered through African regional organisations to further build African capability in agricultural development:

· A research partnership between CSIRO and Biosciences East and Central Africa (BecA) is helping increase crop and livestock productivity, develop control options for livestock diseases, and building local capacity to improve incomes and long-term food security for millions of smallholder farmers in East, Central and West Africa.

· For example, this partnership is running a program to reduce aflatoxin levels in maize - a staple food in Africa. The program will mobilise a research, public sector and private sector partners for an integrated approach to aflatoxin control, including through plant breeding, better pre- and post-harvest management practices, and improved detection and early warning. Reducing aflatoxin levels in maize can potentially benefit more than 10 million smallholder farmers who grow maize in East Africa.

· In addition to Australian Government supported initiatives being supported by the Australian Centre for International Agricultural Research (ACIAR) are also working to increase Africa’s long-term agricultural productivity.
· For example, ACIAR’s work in east and southern Africa is expected to improve maize and legume productivity by 30 per cent on approximately 500,000 farms within 10 years.

· You (the Alumni) have brought back the theoretical and hands-on understanding of Post-harvest management technologies and approaches that can be adapted to your own environments.
· We hope that you will also be part of an enduring network in Post-harvest management field, both within Africa, and between African and Australian people and organisations.

· A further emphasis of your training has been the development of knowledge and skills around change-management, communication and leadership, so that lessons learned are effectively transferred to the workplace and disseminated amongst colleagues.

· A distinct feature of the Australia Awards program, as compared to other capacity building opportunities, is the concept of a Work Plan on Return. Not only does this solidify new knowledge and skills learned by awardees, it also serves as a guide for you to effect change on return to your workplace.
· Today’s workshop provides a valuable opportunity to evaluate some of your individual Work Plans and consolidate the impact of the training course on your workplace, including networking opportunities that enable learning from each other.

· In addition to Work Plans on Return implementation, there are several positive results that can potentially be achieved. These include:

· awardees who are promoted to higher positions;

· or deployment to jobs with increased responsibility;

· presenting at conferences and participation in committees and working groups;

· establishing new units within your respective places of employment; and

· importantly, increased confidence to provide stronger leadership and influencing superiors in decision making.

· In conclusion, I urge you to make the most of this professional networking opportunity. I hope that at the end of this workshop your joint suggestions and inputs can better structure and fashion the delivery of our future Awards program.

· Thank you.

2

