
The NASAC Secretariat
c/o The African Academy

of Sciences (AAS)
P. O. Box 14798-00800,

Nairobi, Kenya
Tel: +254 (20) 884401-5;
Fax: +254 (20) 884406

Email: aas@aasciences.org

Network of African
Science Academies

(NASAC)ISBN: 92 9064 205 X

Strategic
Plan

2011-2015

Strategic Plan
(2011-2015)

• N
ASAC

 •

N
ET

W
O

R
K

O
F A

FRICAN SCIENCE A
CA

D
EM

IES

NASAC SP 2011-2015

ii

The NASAC Secretariat

c/o The African Academy of Sciences (AAS)

P.O. Box 14798-00800 Nairobi, Kenya

Tel: +254 (20) 884401-5; Fax: +254 (20) 884406

Strategic Plan 2011-2015

(c) Network of African Science Academies (NASAC)

All rights reserved

ISBN:

NASAC SP 2011-2015

iii

Contents

1 - Introduction	 3

1.1 	 Background.. 1

1.2	 Governance.. 3

1.3	 AAS and NASAC roles... 3

1.4	 Experience from the NASAC Strategic Action Agenda 2008-2010..... 4

1.5	 Priorities and timelines.. 8

1.6	 NASAC’S Philosophy.. 8

1.6.1	Vision... 8

1.6.2	Mission... 8

1.6.3	Goals:... 8

1.6.4	Core Values... 8

1.6.5	Objectives.. 8

1.7	 Relevance... 9

2 - Strategic Issues and Objectives.. 11

2.1	 Planning for the Future.. 11

2.2	 Strategic Issues.. 11

3 - NASAC Action Plan 2011-2015... 15

Strategic Issue 1: Advisory Role on Research and Development................... 15

Strategic Issue 2: Increased Membership.. 15

Strategic Issue 3: Enhanced visibility.. 17

Strategic Issue 4: Capacity building.. 17

Strategic Issue5: Science Advocacy and Public Policy.................................. 18

Strategic Issue 6: Financial Sustainability.. 19

NASAC SP 2011-2015

iv

NASAC SP 2011-2015

1

1 - Introduction

1.1 	 Background
On 13 December 2001, at the initiative of the African Academy of Sciences

(AAS) with financial support from the IAP-regional network of science academies,

the Network of African Science Academies (NASAC) was established. In 2008,

NASAC formulated its first ever Strategic Action Agenda for the period 2008 to

2010. This new Strategic Plan, running for the period 2011-2015, is the second

strategic document of NASAC and serves as a continuation of the Strategic Action

Agenda. For this reason, it is based on the foundations already established on that

Agenda.

As at 2011, the membership of NASAC consisted of 17 members comprising of the

following science academies in Africa:

i.	 African Academy of Sciences

ii.	 Cameroon Academy of Sciences

iii.	 Ghana Academy of Arts and Sciences

iv.	 Kenya National Academy of Sciences

v.	 Madagascar’s National Academy of Arts, Letters and Sciences.

vi.	 The Nigerian Academy of Science

vii.	 Academie des Sciences et Techniques du Senegal

viii.	 Uganda National Academy of Sciences

ix.	 Academy of Science of South Africa

x.	 Tanzania Academy of Sciences

xi.	 Zambia Academy of Sciences

xii.	 Zimbabwe Academy of Sciences

xiii.	 Sudan National Academy of Sciences

xiv.	 Hassan II Academy of Science and Technology, Morocco.

xv.	 Academy of Sciences of Mozambique

xvi.	 Mauritius Academy of Science and Technology

xvii.	 Ethiopian Academy of Sciences

At the inception of NASAC, the founding nine academies identified the need to

network and coordinate their activities. Noting that each operated as independent

NASAC SP 2011-2015

2

and autonomous units, it became evident that collective effort and collective

responsibility was necessary if science was to significantly impact on the economic,

social and cultural development of Africa. The sum total of the individual units

birthed NASAC with an overarching aim of making the voice of science heard by

policy- and decision-makers worldwide, while supporting each member-academy

to become the science-advisor to their respective national governments.

Through the years, intra-network support for the science academies was

strengthened through joint activities and initiatives. The value-addition that inter-

network linkages would bring also became important for NASAC. The aspiration

to link with other networks of science academies and individual academies

globally was also fostered and in 2011, NASAC was granted affiliate status by

the IAP. On mutually beneficial initiatives, by 2011, NASAC had successfully

forged strategic partnerships with several individual science academies from

outside Africa. These include the US National Academy of Sciences, the Royal

Netherlands Academy of Arts and Sciences, the Royal Society, and the German

Academy-Leopoldina. EASAC-the European Academies Science Advisory Council

became the first partner network of science academies for NASAC in 2011.

For the period 2008 to 2010, NASAC secured substantive support from the Royal

Dutch Ministry of Foreign Affairs to implement five action items on its Strategic

Action Agenda. The remaining action five items were supported through grants

from the IAP-the global network of academies, the ASADI programme through

US National Academies of Science, the Pfizer Programme through the Royal

Society and NASAC-KNAW cooperation through the Royal Netherlands Academy

of Sciences. The in-kind members’ contributions through dedicating staff and

officials’ time, provision of logistical support and local hospitality for workshops

and during other NASAC events immensely supplemented the financial support

received.

It is hoped that in the course of implementing this Strategic Plan, new partnerships

and linkages will be established, while existing ones are sustained to the existent

that is possible or feasible.

NASAC SP 2011-2015

3

1.2	 Governance

The governance structure has been constituted: (i) in accordance with NASAC

decision-making mechanisms as provided for in its Constitution and Rules

of Procedure; (ii) to ensure that all substantive decisions are made within the

framework of NASAC; and (iii) to permit AAS as the host academy during the

period 2011-2015, to discharge its formal responsibilities as the legal custodian

of NASAC.

NASAC’s Governance structure comprises of the following organs:

•	 The General Assembly as the highest decision-making body of NASAC

with final authority to exercise all executive powers. The General

Assembly consists of the Presidents from all member-academies present

at any one given time.

•	 The NASAC Board is the executive arm of NASAC in charge of the overall

implementation of the Strategic Plan and takes all decisions of principle

and/or policy.

•	 To assist and advise the NASAC Board, standing and ad hoc committees

are appointed (by the Board) on ad hoc basis to ensure that policy

decisions and actions are based on merit-based expert knowledge.

•	 The NASAC Secretariat, which is the operational arm of NASAC, forms

the coordinating link between member-academies secretariats and

the governing organs. The secretariat facilitates the implementation of

network activities through the guidance of the NASAC Board and is

hosted by a member of the NASAC. During the period of the current

Strategic Plan, the NASAC secretariat is hosted by the AAS.

1.3	 AAS and NASAC roles	

AAS is an honorific and programmatic organization whose membership comprises

of individual scientists, who become fellows through a peer review process.

NASAC on the other hand, only accepts corporate membership of science

academies and serves as their umbrella organization.

NASAC SP 2011-2015

4

It is therefore possible for scientists who are members of national science

academies to also be admitted as fellows by the AAS. The synergy in scope of

operations and activities of both AAS and NASAC will be enhanced so that their

comparative advantages are explored for the benefit of the continent.

For the period 2011-2015, the AAS will continue to function as NASAC’s host

Academy and, for that reason, provide the legal basis for NASAC to enter into

contracts/agreements or to employ staff. This implies that in all formal matters

the AAS acts as NASAC’s legal custodian, while in matters of policy or content

NASAC remains autonomous, governed by its own organs – in which AAS is a

member Academy. The two organizations have developed memoranda to guide

the hosting arrangement; and to determine the strategic collaboration in activities

of mutual benefit.

1.4	 Experience from the NASAC Strategic Action Agenda 2008-	
	 2010

In the Strategic Action Agenda, NASAC set for itself ten action items to pursue.

While these were collectively achieved to a large extent, there were a few action

items that were not achieved. These are briefly described below.

i.	 Help create new academies and support existing members with

developing strategic plans and concrete work plans. Through awareness

creation workshops, scientists were inspired to create science academies

in countries where none existed. Lead academies were mentored and a

guideline on establishing and strengthening academies was developed.

The follow-up on the development of academy strategic/work plans was

however limited beyond the African Science Academies Development

Initiative funded through US National Academies of Science.

ii.	 Organize for member Academies a series of workshops on best

practices for merit-based science Academies. This action item was fully

undertaken with distinct focus on imparting professional and technical

skills to member-academies secretariat staff.

NASAC SP 2011-2015

5

iii.	 Develop, and share with member Academies, expertise on funding

opportunities for research in Africa. Funding expertise and opportunities

from non-African sources were shared among member academies in a

general sense, but not with the specificity of securing European Union

funding as was implied in this action item.

iv.	 Request a study on re-vitalizing African universities and research

institutions in national innovation systems from the InterAcademy

Council (IAC). This action item was not realized because it was

exclusively dependant on the IAC generating the funding for the study.

NASAC only served as a requesting organization and sought expressions

of support for the study from African Union and the Association of

African Universities.

v.	 Develop a website to inform the general public of NASAC and its

activities and to facilitate information exchange among NASAC member

Academies. This action item was realized. The NASAC website is fully

operational with detailed and relevant information for its members and

stakeholders.

vi.	 Stimulate scientific networking and research collaboration between

African and non-African scientists. This action item was realized by

organizing conferences that brought together African and European

scientists. Specifically, the NASAC collaboration with the European

Science Foundation and the Royal Netherlands Academy of Arts and

Sciences facilitated its fulfilment.

vii.	 Support member Academies with undertaking a fore-sighting exercise

designed to a set research priorities at the national level. This was not

realized because NASAC did not have or develop the technical skills

or the conceptual appreciation for fore-sighting within its membership.

Determining research agenda and priorities was however still done using

alternative means.

viii.	 Continue to organize scientific conferences and ministerial roundtables

on topics crucial to Africa. This action item was realized and closely

linked to action item vi.

ix.	 Position NASAC as an attractive partner in matters of Africa-wide

policy making and collaboration. This action item was also realized

NASAC SP 2011-2015

6

with several partnerships forged with international organizations. Within

Africa, formal link was established with NEPAD while that with the

African Union is still being pursued.

x.	 Support initiatives to develop concrete plans and proposals for the

creation of national science foundations. This action item was not

achieved. No concrete plans or proposals were developed and thus

no specific initiative(s) were undertaken to create any national science

foundation by NASAC or its members.

During the period of this Strategic Plan, NASAC will continue to pursue and

build on the action items that were successfully realized. Being the first set of

written NASAC priorities, the lessons learnt were valuable in allowing NASAC to

appreciate it’s capacity to implement the action items.

The action items also helped determine the relational link between NASAC and

the member academies. For those action items that were realized, the translation

between national-academy and regional-network priorities (and vice-versa) were

in sync and flowed seamlessly. It is this relationship that guaranteed that the

voice of science was heard by decision-makers, and that valuable experiences

were shared to benefit the continent. Of significant importance is the fact that

during this period, NASAC facilitated the establishment of new science academies

in three countries (i.e. Mauritius, Mozambique, and Ethiopia).

NASAC SP 2011-2015

7

1.5	 Priorities and timelines

In the Strategic Action Agenda 2008-2010, the comparative advantage of NASAC

was determined to be at the regional and sub-regional levels. After all, NASAC

is a regional network aspiring to be the voice of science and scientists in the

continent. NASAC can undertake regional activities and influence regional policy

more effectively than its individual members separately. In setting its priorities

and timelines, two criteria shall be considered:

i.	 Actions that can be done through the motivation of members; and

ii.	 Actions that can only be done if financial resources are available.

Actions that only require the commitment and motivation of NASAC members,

will among other things include the following:

•	 Building confidence between the academies and policy makers;

•	 Sharing of experiences among and outside its members;

•	 Lobbying to influence policy through “champions”;

•	 Lobbying for support from regional and international organisations

(e.g. through “friends of NASAC”)

•	 Initiating formal linkages with key African institutions such as the

African Union, United Nations Economic Commission for Africa,

NEPAD, African Development Bank etc.

Actions that require financial resources to be available include:

•	 Drafting policy advice or instruments (statements, studies etc);

•	 Training workshops for staff;

•	 Capacity building for member-academies;

•	 Scientific conferences and roundtables;

•	 Publications (including website management);

•	 Ministerial roundtable meetings; and

•	 Basic NASAC Secretariat functions.

NASAC SP 2011-2015

8

1.6	 NASAC’S Philosophy

1.6.1	 Vision

NASAC sees a future Africa that has developed a culture of science and scholarship

and where all societies and individuals are able to attain their full potential in a

sustainable way.

1.6.2	 Mission

NASAC aspires to make science Academies in Africa vehicles for positive change

for African societies: to make science contribute to Africa’s full potential and

sustainable development.

1.6.3	 Goals:

i.	 Enable and connect African science academies to contribute to science,

technology and innovation.

ii.	 Make the voice of science heard by African and global decision and

policy makers.

iii.	 Establish a culture of science in Africa.

1.6.4	 Core Values

 The values that inspire NASAC and guide all of its operations and procedures

include, among others: Institutional Independence, Relevance, Equity, Integrity

and Respect for Diversity.

1.6.5	 Objectives

NASAC is an independent organisation that serves to unite and strengthen

African academies to address challenges on the African continent using scientific

knowledge and expertise. More specifically, NASAC’s objectives are to:

i.	 Promote cooperation between academies in Africa.

ii.	 Provide advice to governments and regional organisations on scientific

aspects of issues of importance to Africa’s development.

NASAC SP 2011-2015

9

iii.	 Assist in building the capacities of academies in Africa to improve their

role as independent science advisors to governments and to strengthen

their national, regional and international functions.

iv.	 Assist scientific communities in Africa to set up national independent

academies or associations of scientists where such bodies do not exist.

v.	 Provide a platform for the exchange and sharing of scientific ideas and

experiences.

vi.	 Promote excellence in science and contribute to a culture of science in

Africa.

1.7	 Relevance

NASAC’s membership is drawn from Science Academies in Africa that are merit-

based, independent, non-governmental, non-political and non-profit scientific

organizations. NASAC is therefore only as strong as its members and would not

be effective if it did not:

i.	 Facilitate the formation of science Academies in countries where none

exists through financial or technical support.

ii.	 Offer Science Academies a platform for interaction and collaboration

and with their counterparts’ worldwide.

iii.	 Link scientists and enhances their voice through their national academies.

iv.	 Strengthen existing academies through provision of capacity building/

enhancement grants.

v.	 Enhances the operations of academies through provision of trainings to

officials and staff members of their secretariats.

vi.	 Champion or facilitate the networking of academies to harnessing their

collective strengths and to enhance their impact at a continental level.

While aspiring to remain globally relevant and effectively responding to change,

NASAC will continue to provide:

i.	 Credible information and advice to decision and policy makers through

serving as an archiving body with readily available information for

different stakeholders.

NASAC SP 2011-2015

10

ii.	 Merit-based advice on science curricula for science development.

iii.	 Science advice on economic, social, cultural and technical development

for Africa.

iv.	 A voice for science to be heard through acquiring and synthesizing the

best information from the academies and making it available to other

stakeholders.

v.	 A platform for sharing of information between scientists, scientific

institutions and also between countries in Africa and world.

NASAC SP 2011-2015

11

2 - Strategic Issues and Objectives

2.1	 Planning for the Future
Having existed for 10 years and following the execution of a strategic set of activities

as contained in its Strategic Action Agenda (2008-2010), NASAC set out to draw

up a plan for the period 2011-2015. The process began with charging NASAC’s

Expert Group to examine what should be the network’s strategic direction over

the next five years. The Group’s report was presented to the General Assembly of

NASAC and a committee was formed to further consider this report and ensure a

draft of a new strategic plan.

An expanded meeting of the Strategic Planning Committee was held in Nairobi

in February 2011. In addition to members of the Committee, members of the

Expert Group were present as well as representatives of some member academies.

Following the session, a draft strategic plan was circulated among stakeholders

electronically. A final Plan was prepared taking into consideration the comments

of the stakeholders.

In all, several issues were considered to be crucial and should be tackled in the

next five years if NASAC is to fulfil its mandate. The strategic issues decided upon

are described below.

2.2	 Strategic Issues

The following are the main issues agreed upon by the stakeholders that NASAC

would need to address in the next five years in order to ensure that it is better

positioned to fulfil its mission.

1.1.1	 Advisory Role

 NASAC will serve as an independent platform that can evaluate the

evidence in relation to key challenges on the continent and make

recommendations regarding addressing these challenges aimed at

solving key challenges on the continent.

NASAC SP 2011-2015

12

1.1.2	 Increased Membership

Ensure that NASAC grows as an institution by strengthening its

membership. As a network, NASAC is only as strong as its constituent

organisations (academies). It therefore important to ensure that NASAC

grows numerically: (i) by admitting new academies to its membership

and, (ii) by facilitating the creation of national academies in countries

where none exist, if this is possible. Additionally, it is important that

attention is given to strengthening existing member national academies.

1.1.3	 Enhanced Visibility

Enhance the visibility of NASAC through utilising modern media to

effectively communicate its considered operations. NASAC aims to

use available media including social networking sites (as applicable) to

communicate with the stakeholders on the continent. There is need to

also ensure that NASAC operates a modern interactive website which

can be used to communicate with its members and key stakeholders.

1.1.4	 Capacity Building

Strengthen member academies and develop their advisory capacity.

Since its strength is the sum of the individual strengths of the member

academies, it is imperative that NASAC be concerned with building the

capacity of its members. In doing this, it is important to encourage the

representation of women in the membership of African academies and

young scientists to participate in activities of the academies.

1.1.5	 Science Advocacy and Public Policy

NASAC needs to present a unified voice for policy development in

science, technology and innovation. NASAC needs to tap its rich

potential of member academies which have highly distinguished African

scientists as members and also have access to top scientists globally in

NASAC SP 2011-2015

13

order to enhance scientific activity and influence policy development

in Africa.

1.1.6	 Financial Sustainability

Ensure NASAC’s continued and independent existence as an institution.

NASAC will need to identify as well as ensure clear and precise sources

of funding over the next five years and beyond. While a starting point for

ensuring a steady income flow for NASAC may be to create the avenues

for receiving subscription fees and donations from member academies,

these will not be sufficient to fund its activities. Hence, the need to

identify and engage effectively with funding bodies globally.

NASAC SP 2011-2015

14

NASAC SP 2011-2015

15

3 - NASAC Action Plan 2011-2015

Strategic Issue 1: Advisory Role on Research and Development
Initiatives

NASAC can serve as an independent organization for providing advice regarding

solving key challenges on the continent. These are to be shared with relevant

stakeholders. The goal is to ensure relevance, innovation and impact of African

science on African development throughthe recommendation of its academies.

The objectives are to use science, technology and innovation to address priority

and thematic issues in Africa. To achieve these, NASAC will:

1.1.1	 Set up and coordinate the activities of expert panels to address specific

thematic issues. Thematic areas may include energy, water, climate

change and biodiversity, sustainable livelihoods, health, as well as

biosafety and biosecurity.

1.1.2	 Organise annual conferences of African academies. NASAC will bring

together these academies to confer on themes of regional significance

and suggest ways forward for the continent.

1.1.3	 Set up a useful database of academy members by merging the updated

databases of member academies.

1.1.4	 Create links on its website from member academies thereby fostering

collaboration among these academies.

1.1.5	 Through NASAC member academies, organise regular science,

technology, and innovation exhibitions and colloquia to showcase

knowledge and skills available on the continent.

Strategic Issue 2: Increased Membership

NASAC aims to grow significantly over the next five years as a regional institution

with influence on the development of Africa using STI. However, since NASAC

is only as strong as its members, there is a need to facilitate the establishment of

NASAC SP 2011-2015

16

new national academies and to strengthen existing ones. Ways by which NASAC

will do this include:

3.2.1	 Engaging scientists in the countries with a potential for starting academies

to sensitise them about the roles of academies. This will be done by

disseminating guidelines for starting academies to such countries and by

holding awareness workshops for these scientists.

3.2.2 	 Facilitating the establishment of science associations as an intermediate

step towards the establishment of national science academies in

countries where this may not be immediately possible. (Guidelines will

be developed.)

NASAC SP 2011-2015

17

Strategic Issue 3: Enhanced visibility

The main aim of NASAC is to ensure improved visibility of science in Africa.

Among other things, modern social media will be used to showcase NASAC as

well as keep members abreast of new trends in research and activities of NASAC

member academies. In this regard, the activities are to:

1.1.1	 Develop and implement a communication strategy which, apart from

the use of the NASAC website, entails the use of social media (such as

Face Book, Twitter and YouTube)

1.1.2	 Update the NASAC website to become more interactive and efficient.

1.1.3	 Link the NASAC website with member academies and other stakeholders’

websites.

1.1.4	 Develop a quarterly electronic newsletter for NASAC for distribution to

member academies and other STI stakeholders

1.1.5	 Organise training workshop(s) for staff of member academies on the

importance of effective communication.

1.1.6	 Establishing linkages with organizations/Networks with similar

objectives (suggest a workshop for SARUA, ANSTI,AAU to align their

similar objectives with NASAC)

1.1.7	 Establish regional prizes and awards. This will celebrate scientific

achievement among African scientists and will help inspire the

development of STI on the continent

Strategic Issue 4: Capacity building

NASAC aims to strengthen member academies and develop their capacities as

advisers to their governments. In particular, strengthening the NASAC secretariat

as well as those member academies will be a priority. In addition, NASAC will

work with member academies to promote the participation of women and young

scientists in the activities of academies. In the pursuit of this, NASAC will:

3.4.1	 Organise regular training workshops for secretariat staff of African

NASAC SP 2011-2015

18

academies thereby enhancing to capacities to play their advisory roles

3.4.2	 Work with appropriate organisations which aim to promote the

participation of women in science.

3.4.3	 Issue position paper(s) on the need to ensure that young scientists are

included in the activities of national academies thereby inspiring the

next generation of scientists.

3.4.4	 Develop a concept for the establishment of a Young Academy (i.e. an

academy for young scientists as it has been established in some countries

of Europe).

3.4.5	 Providing capacity-building grants to member academies that can be

used for the provision of infrastructure and or equipment.

3.4.6	 Collaborate with other affiliate networks of the IAP e.g. European

Academies Science Advisory Council (EASAC).

Strategic Issue 5: Science Advocacy and Public Policy

The goal is to ensure that NASAC represents a unified recognized voice for African

academies in science, technology and innovation.

Specifically, NASAC will provide; a platform for tackling scientific issues in Africa;

policy advice to society as well as decision and policy makers; an umbrella body

for African science in international forums on science, technology and innovation.

Activities will include:

1.1.1	 Organise workshops on topical issues, by exploiting expertise from

across the continent.

1.1.2	 Establish online discussion forums on topical issues to which both

scientists and decisions makers contribute.

1.1.3	 Develop and disseminate regular joint policy statements/briefs which

can be used as advocacy tools for regional issues.

1.1.4	 Engage prominent African scientists (such as Nobel Laureates) and other

individuals as ambassadors of NASAC. These are to use their individual

stature to promote the NASAC mandate.

NASAC SP 2011-2015

19

Strategic Issue 6: Financial Sustainability

In addressing the issue of sustainability, the main goal is to ensure NASAC’s

continued and independent existence as an institution, with the assurance of

member contribution (whether in-kind or financial). Like any other institution,

there is a need for assured income to support requisite activities. Specifically,

there is a need to identify clear sources of funding and secure sufficient funding

from same. Activities needed to achieve this include:

3.6.1	 Establish an Advisory body for NASAC consisting of prominent Africans

(from outside the scientific community e.g. former Presidents, bankers,

business people).

1.1.2	 The establishment of a resource mobilization committee that will plan

and oversee the fundraising activities of NASAC. The committee, along

with secretariat, will work to identify potential funders and develop

appropriate project proposals for submission to them.

1.1.3	 The design and production of publicity materials for dissemination to

stakeholders and funders.

1.1.4	 Organising roundtables for potential funders and development

organisations to introduce them to NASAC and its strategic role on the

continent. The roundtables will serve to highlight areas of mutual interest

and collaboration between these agencies and NASAC.

1.1.5	 Seek endowments and grants from regional institutions (like the African

Union, NEPAD etc) and from national governments.

NASAC SP 2011-2015

20

The NASAC Secretariat
c/o The African Academy

of Sciences (AAS)
P. O. Box 14798-00800,

Nairobi, Kenya
Tel: +254 (20) 884401-5;
Fax: +254 (20) 884406

Email: aas@aasciences.org

Network of African
Science Academies

(NASAC)ISBN: 92 9064 205 X

Strategic
Plan

2011-2015

