

APNODE

African Parliamentarians' Network on Development Evaluation
Réseau des Parlementaires africains pour l'évaluation du développement

**Report of the Fifth Annual General Meeting of the African Parliamentarians' Network on
Development Evaluation**

**AfDB Board Room CCIA, Abidjan, Cote d'Ivoire
Date: August 28-30, 2019**

Contents

Executive Summary	3
Day 1	4
I. APNODE Orientation - Who We Are, What We do.....	4
II. Update on RFE-APNODE study on Niger and Madagascar - from diagnostics to guidelines.....	4
III. Colombo Declaration and what it means for African MPs	4
IV. Training: Introduction to Development Evaluation.....	5
Day 2: AGM	5
I. Opening session	5
II. The Year in Review/ Minutes and Matters Arising from the 4th AGM and the Annual Report 2018-19 and Financial Report 2018.....	6
III. Panel Session: Country Strategy Evaluations & Role of Legislature	7
IV. Panel session: "Diversifying APNODE's Resources Pool – A Conversation"	8
V. Selection of the Electoral Commissioner + Committee	9
Day 3: AGM (Continued)	9
I. Panel session: APNODE, Parliamentary Oversight & the African Continental Free Trade Area (AfCFTA).....	9
II. Election of 2019-2021 APNODE Executive Committee.....	10
Hosting of Next AGM	10
Conclusion.....	10
Appendix 1: List of Attendees	11

Executive Summary

These proceedings reflect the outcomes of the fifth Annual General Meeting (AGM) of the African Parliamentarians' Network on Development Evaluation (APNODE), which took place at the African Development Bank (AfDB) Board Room, in the CCIA building, Abidjan, Cote d'Ivoire, from 28-30 August, 2019.

The two day event was hosted by Independent Development Evaluation (IDEV) at the AfDB, and attracted over 60 African parliamentarians from 16 countries across the continent. The following high-level participants attended the AGM: Speaker of Parliament of Cote d'Ivoire, H.E. Amadou Soumahoro; Speaker of Parliament of Zimbabwe, Adv. Hon. Jacob Francis Mudenda; First Deputy Speaker of Parliament of Ghana, Hon. Joseph Osei-Owusu; and, the Second Deputy Speaker of Parliament of Ghana, Hon. Alban Sumana Kingsford Bagbin.

The AGM also attracted representatives from key APNODE development partners namely: the Centre for Learning on Evaluation and Results for Anglophone Africa (CLEAR-AA), the African Evaluation Association (AfrEA), Réseau Francophone de l'Evaluation (RFE), the Pan African Parliament (PAP) and the Economic Community of West African States (ECOWAS) Parliament.

Themed "Shaping the Africa We Seek: The Vital Role of Parliamentarians in Evaluation Capacity Development," the 5th AGM focused its discussions on the work of African parliamentarians in their role as catalysts of change and drivers of evaluation culture.

The AGM served as an opportunity for the Network to reflect on and take stock of its activities over the last five years. The agenda covered: (i) APNODE's Annual and Financial Report, which provided the AGM an overview of the network's main activities during the last year and the resource consumptions that accompanied activities; (ii) as part of capacity building, a presentation on "Introduction to Development Evaluation"; (iii) panel sessions on 'Diversifying APNODE's Resource Pool' and the 'African Continental Free Trade Agreement (AfCFTA)', which provided Parliamentarians with much food for thought on the current geopolitical systems that require attention and evaluative thinking, as well as convergence on the sustainability of the Network through resource mobilization; and (iv) the election of a new Executive Committee (EC).

Key take-aways:

- The Network plays an instrumental role in the establishment of an evaluation culture at the continental level;
- The Network should be leveraged in such a way that it gets more buy-in from Speakers of Parliament in order to expand and reach out to wider parliamentary audiences;
- Lack of resources can impinge the Networks ability to achieve its medium-term strategic objectives;
- Turnover of MPs due to elections and lack of "what is in for me" impacts the Network's ability to retain ex-parliamentarians, who don't see the need to stay in the Network once out of office.

Day 1

I. APNODE Orientation - Who We Are, What We do

The pre-AGM session started with a presentation on the Network. The presentation aimed to introduce new members and first time attendees to the Network, while reflecting on, and taking stock of, its activities within the last five years. The orientation session was presided by Sen. Roger Mbassa Ndine, the APNODE Chairperson. An 'Introduction to APNODE' presentation was delivered by Mr. Kobena Hanson of the APNODE Secretariat. The presentation highlighted the Network's development over the past 5 years, and shed light on its objectives, membership, theory of change, and results. It concluded with a forward looking view for the Network. The presentation was appreciated by members as it provided them with key insights on the workings of the Network as well as its timeline of activities.

II. Update on RFE-APNODE study on Niger and Madagascar - from diagnostics to guidelines

The 'Update on RFE-APNODE Study on Niger and Madagascar - from diagnostics to guidelines' was presented by Dr. Mamadou Coulibaly, the Vice-president of the Réseau Francophone de l'Evaluation (RFE). It introduced participants to the "institutionalization of evaluation" project currently being undertaken by a consortium of development partners, including the next steps in the sensitization of parliamentarians in Madagascar and Niger. Dr. Coulibaly also took the opportunity to inform the AGM of the upcoming Forum International Francophone de l'Evaluation 2019 (FIFE2019).

Discussions focused on:

- The feasibility of institutionalization of evaluation at the legislative level.
- The possibility of developing an Anglophone version of the Network;
- The institutional framework of the consortium and the division of labour, both administratively and financially, between partners.

In his response, Dr. Coulibaly noted that the project of institutionalization of evaluation is a pilot being tested in Madagascar at the moment. He noted that although the Consortium activities are focused on Francophone countries, partnership with APNODE means that knowledge can be disseminated to all countries despite of language. In regard to finances, the activities are funded by the EvalPartners Innovation Challenge competition.

Recommendations:

- Send the English version of the presentation to APNODE members;
- Share results of the Consortium activities with APNODE members.

III. Colombo Declaration and what it means for African MPs

A presentation on the Colombo Declaration and the Global Parliamentarians Forum for Evaluation (GPFE). The presentation conducted by Hon. Evelyn Naomi Kaabule, a member of the GPFE, focused on:

- Background of GPFE, its objectives and goals,
- A brief overview of the Eval-Colombo 2018 conference;
- The Colombo Declaration, expectations and commitments;
- The link between the Colombo Declaration and Voluntary National Reviews (VNRs) in the context of the SDGs.

Discussions focused on:

- The role of Parliamentarians in pushing the evaluation agenda in Parliament, not just as users of evaluation results but also in evaluating reports presented as results.

Recommendation:

- Send the Colombo Declaration in French to members.

IV. Training: Introduction to Development Evaluation

The training 'Introduction to Development Evaluation' conducted by Ms. Linda Khumalo & Dr. Lewis Ndhlovu, CLEAR-AA, Wits University, aimed to build the capacity of APNODE members on the use of evaluations for programming and policy formulation at the legislative level. The session introduced members to key concepts concerning evaluation and the development of an M&E ecosystem. It covered the following topics:

- Key Principles within Democratic States; Good governance, Accountability, and Transparency, responsive government, and sound oversight;
- Performance Management, Monitoring, and Evaluation;
- Results-based management (RBM);
- Theory of Change;
- Results chain and performance indicators, baselines and targets.

Discussion focused on:

- The development of a Theory of Change (ToC) and why different issues will result in the development of different ToCs and the allocation of resources for these ToCs;
- Mindset change in evaluation thinking and during the development of ToCs and promotion of an evaluation culture in Africa;
- Interface between ToC, strategic planning, operational budget, and leadership at the legislative level and National level;
- How can Results Based Management (RBM) be used at output and outcome level to promote buy-in of evaluation by MPs whose major interest is to be voted back into Parliament.

Day 2: AGM

I. Opening session

Sen. Roger Mbassa Ndine, APNODE's Chairperson, delivered the welcoming remarks, welcoming to the 5th AGM the Speaker of the National Assembly of Cote d'Ivoire, H.E. Amadou Soumahoro, the Speaker of the National Assembly of Zimbabwe, Hon. Adv. Jacob Francis Mudenda, the 1st Deputy Speaker of Parliament of Ghana, Hon. Joseph Osei-Owusu, and the 2nd Deputy Speaker of Parliament of Ghana, Hon. Alban Kingsford Bagbin.

In his remarks, Hon. Adv. Jacob Francis Mudenda noted that the 5th AGM was his third appearance at the Network's AGM. He noted that Zimbabwe remains ardently committed to the cause of APNODE which crucially rests in building the capacity of Parliamentarians in the use of monitoring and evaluation tools as they fulfill their representation, legislative and oversight roles. He highlighted the fact that the AGM is a conducive platform for sharing best practices and trends in monitoring and evaluation, given the evolving nature of the African economic development matrix, undergirded by the imminent fourth Industrial Revolution of the 21st century. In that regard, he noted that he had no doubt that at the end of the AGM, members would have gained robust knowledge and valuable insights through the various capacity building exercise provided, panel discussions on the carefully selected topics and informal exchanges among participants that characterize the three days programme laid down. Hon. Adv. Advocate Mudenda, concluded by commending the outgoing Executive Committee Members and their Sub-Committees for the sterling and sacrificial efforts which kept APNODE's flame alight over the last two years, whilst also emphasizing that the incoming Executive Committee members are challenged to take APNODE to even greater heights in terms of its increased membership base and programmes of action aimed at achieving APNODE's noble objectives in development evaluation.

In his remarks, H.E. Hon. Amadou Soumahoro expressed his joy that the Network's first and fifth AGMs were hosted in Cote d'Ivoire. He noted that the presence of African Parliamentarians at the AGM is a demonstration of the importance attached to the evaluation of public policies, which first and foremost,

puts the citizen at the heart of public action. He acknowledged that evaluation aims to make public action more effective, and also more understandable and transparent for citizens who demand accountability, while taking stock of what works and what does not work in public systems. The question put to Parliamentarians is to know under which conditions public policy evaluation renders a service to democratic life and enriches the debates that cross it. He noted that the Ivorian constitutional reform of 2016 introduced the evaluation of public policies as one of the three fundamental tasks of Parliament. In addition, the adoption of the organic law on financial laws saw the switch to results based management in the country, putting Parliament at the heart of evaluation. The Speaker was convinced that the AGM discussions will come up with interesting proposals that will server to better guide discussions on evaluation in respective parliaments. With these words he opened the 5th AGM.

In her remarks, Ms. Karen Rot-Münstermann, the Acting Evaluator General of the AfDB, recalled the historical background of the Network, from the 7th AfrEA Conference in Yaoundé, Cameroon in 2014, to the first AGM held in Abidjan, Cote d'Ivoire in 2015, to the 5th APNODE AGM being held in Abidjan in 2019. She noted that the past 5 years had been both exciting and challenging for the Network. Exciting due to the contribution the Network has made in the field of development evaluation, and challenging as the Network had to operate in an environment of funding uncertainty – which called for it to balance creativity with efficiency and breadth with quality, and to seize opportunities. She highlighted that the results stories captured in the APNODE 2018-19 Annual Report speak to the resolve of the APNODE leadership and its dedicated members to make the most of their situation with the resources available to them. She thanked the Network's long-standing strategic partners: CLEAR-AA, UN-Women, UNDP, UNICEF, AfrEA, RFE and Twende Mbele, AfDB and the Korean Trust Fund, without whom the Network would have not been able to train over 500 African parliamentarians in the evaluation oversight.

II. The Year in Review/ Minutes and Matters Arising from the 4th AGM and the Annual Report 2018-19 and Financial Report 2018

The minutes of the 4th AGM held in Gabon in 2018 were presented by Hon. Abass Imbassou Ouattara, EC member from Côte d'Ivoire, whilst the Financial Report 2018 was presented by Hon. David Chapfika, EC member from Zimbabwe. The session was chaired by Hon. Jean-Marie Assou Apezouke of Togo.

The objective of the Annual Report was to detail the activities undertaken by the Network (EC members, the Secretariat, and individual members) during the period under review. It highlighted the different dialogue forums – national, regional and global – that APNODE participated in, capacity development initiatives undertaken, as well as collaborations with development partners such as: AfDB, CLEAR-AA, Twende Mbele, UN-Women, Réseau francophone de l'Evaluation (RFE), and AfrEA among others.

The financial report on the other hand, focused on the Network's resources for the year 2018, including resource inflows and outflows, and the current financial status of the Network.

Comments and recommendations on the 4th AGM Meeting notes:

- More advocacy needs to be made by APNODE parliamentarians to their respective Parliaments in order to get more members, expand the Network across Africa and increase the evaluation culture at the continental level;
- Importance for all National Chapters to be formalized based on the National Chapters Guidelines in order to be considered as official National chapters. It is important that all activities of the NCs be shared with the Secretariat, especially sensitization events;
- APNODE AGM agenda also needs to be futuristic. There is too much of a focus on what is happening rather than on future steps to ensure the sustainability and efficiency of the Network;
- APNODE EC members and the Secretariat need to be more proactive and need to undertake visibility activities such as EC members presenting the Network at various parliaments, in order to get buy-in and also promote the Network to other African Parliamentarians;
- The Network needs to ensure that it finds a way to keep members. So far the turn-over rate of membership is incredibly high.

The meeting notes of the 4th AGM were validated

Comments and recommendation on the Financial Report 2018:

- The Report needs to be more detailed as to the use of resources. The present financial summary gives a very limited description of the use and accountability of resources;
- APNODE members do not seem to be contributing to the financial sustainability of the Network, since the only source of finance from members is the membership payment which seems negligible in the scheme compared to other resources;
- Payment of the APNODE Consultant needs to be elaborated to explain value for money. Why does the Secretariat need a consultant?
- In terms of good corporate governance, when money is received it must be indicated in terms of receipts and expenditure on the balance sheet. The question is at what point is the budget approved and who does the approving?
- The Secretariat has been tasked with writing financial proposals, how effective have these been? and to what extent have APNODE members contributed to this support?

The Financial Report 2018 was validated

III. Panel Session: Country Strategy Evaluations and the Role of the Legislature

This session was chaired by Hon. Jeremie Adomahou, EC member from Benin. The panel consisted of:

- Prof. Dr. Lewis Ndhlovu from CLEAR-AA
- Hon. Evelyn Mpagi-Kaabule, APNODE Vice chair from Uganda
- Mr. Madhu Mampuzhasseril, Chief Evaluation Officer from IDEV.

The session focused on the current state of the efforts and practices of African Parliamentarians towards effectively exercising their evaluation functions.

Hon. Evelyn Mpagi-Kaabule noted that in many African countries there is a lack of an evaluation culture, especially at the legislative level. This can be seen with the limited number of National Evaluation Policies established on the continent. She brought to attention that many countries do not have evaluation strategies, because there are no evaluation or accountability systems in place, as the evaluation culture both on the demand and supply side has not yet taken root at the continental level. She highlighted that National Evaluation Plans (NEPs) and country strategies are linked, and they cannot function with the absence of one or the other.

Mr. Madhu Mampuzhasseril noted that in a strategic forum such as the AGM, the question of who is using or doing the evaluation is important. The big picture is that very few countries in Africa have an NEP, which is a prerequisite for any relevant interaction and/or use of evaluation for decision making. He noted that APNODE has a role to play in the development of an evaluation culture, as without such, evaluation cannot take root.

Prof. Lewis Ndhlovu, noted that more and more African countries are adopting the concept of evaluation. The biggest challenge is the model of evaluation system that African countries should plan to adopt. Taking into account the various stakeholders involved in evaluation, the second question that needs to be reflected upon is that of coordination. Third, he asked MPs to ponder on the issue of capacity development, capacity to commission and to undertake evaluations. Fourth, MPs need to consider the issue of funding evaluation. Should evaluation be funded by governments or by external stakeholders such as development partners?

Discussions around the session focused on:

- For African countries to own their evaluations results, should they be funded by governments or development partners;
- Can APNODE recommend evaluation models to members from the various countries, taking into account the systems' dynamics?
- Without government buy-in, there are limits to what Parliamentarians can do as individuals to create

- an enabling environment for evaluation;
- Importance of ownership of evaluation is crucial but it should be taken into account that there is indeed lack of capacity to undertake evaluation;
- Evaluation is not a standalone process, it needs to be merged with other sectors and departments within the parliament or respective body for it to be effective.

IV. Panel session: "Diversifying APNODE's Resource Pool – A Conversation"

The objective of this session was to assist the Network to identify multiple pathways to sustainable resource generation, map-out emerging challenges and funding possibilities and opportunities, tease-out low-hanging fruits for which the Network can partner with existing and/or new partners, or broker new compacts that address emerging issues and/or challenges that the continent faces, and for which APNODE's expertise is invaluable.

The session was chaired by Hon. Elise Pokossy Ndoumbe, MP from Cameroon. The panelists were:

- Hon. Adv. Jacob F. Mudenda, Speaker of National Assembly of Zimbabwe;
- Hon. Abbas Imbassou Ouattara, APNODE EC Member and MP from CIV;
- Mr. Roderic Norman, Chief Partnerships Officer, AfDB.

Discussions around the session focused on:

- The Network needs to develop an annual budget that would determine the degree of financial resources it requires;
- APNODE needs to understand the fundraising environment outside the resource mobilization environment, in order to position the Network effectively;
- How can APNODE partner with the AfDB resource mobilization department in order to scout for financial resources?
- APNODE needs to engage more with other Parliamentary Networks as well as with development partners, not only at the Secretariat level but also at the National Chapters (NCs) level;
- Importance for the Network to get buy-in from other Parliaments. If all African Parliaments become members of APNODE, the Network will not be struggling financially.

Recommendations:

- The Network to develop a resource mobilization strategy;
- The Network to recruit a resource mobilization strategist whose ToR will be to scout for resources for the Network.

V. Selection of the Electoral Commissioner + Committee

The following participants were selected to oversee the election of a new APNODE Executive Committee:

- Commissioner: Hon. Alban Kingsford Bagbin, 2nd Deputy Speaker of the Parliament of Ghana.
- Committee:
 - Hon. Tatenda Mavetera, MP from Zimbabwe
 - Hon. Daouda Simboro, MP from Burkina Faso
 - Ms. Jayne Musumba, AfDB

Day 3: AGM (Continued)

I. Panel session: APNODE, Parliamentary Oversight & the African Continental Free Trade Area (AfCFTA)

The objective of this session was to explore the implications of the AfCFTA on the development and ease of doing business on the continent, as well as to dialogue on ways to involve the Network in mapping-out potential avenues to support the initiative both continentally as well as in-country. The session aimed to further offer an opportunity for APNODE members and strategic partners to reflect together, share expectations, and identify strategies and policies via which African legislators can individually and collectively contribute meaningfully toward the vision of fostering mutually beneficial regional integration, enhanced market access and good governance that spurs intra-regional trade and transformation.

The session was chaired by Hon. Rahhal El Makkaoui of the Parliament of Morocco, while the panelists were:

- Hon. Alex Chersia Grant, Deputy Chairperson, Pan African Parliament Committee on Trade, Customs and Immigration;
- Sen. Roger Mbassa-Ndine, APNODE Chairperson;
- Mr. Inye Nathan Briggs, Principal Trade Regulatory Officer, AfDB.

Discussions around the session focused on:

- Implementation of the AfCFTA taking into account fragmented economies and overlapping trading blocs;
- Operationalization of the AfCFTA taking into account political fragility of many African countries.
- Management of trade barriers between Anglophone vs. Francophone vs. Lusophone and Maghrebian countries. How will the AfCFTA operationalization manage with these differences at the political and geo-economic level;
- All African Parliamentarians needing to understand the operationalization structures and political context of the AfCFTA in order for it to be effective and implementable;
- Need for political buy-in to facilitate the trade agreement within nation-states and ensure that all countries ratify the treaty;
- Need for the development of security measures that will ensure the safety of traders especially women in small trade business.

II. Election of 2019-2021 APNODE Executive Committee

The following members were elected to the Executive Committee.

Name	Country	Position	Gender	Language
Hon. Evelyn Mpagi-Kaabule	Uganda	Chairperson	Female	English
Hon. Abbas Imbassou Ouattara	Cote d'Ivoire	Vice-Chairperson	Male	French
Hon. Felix Mhona	Zimbabwe	Treasurer	Male	English
Hon. Jeremie Adomahou	Benin	EC member	Male	French
Hon. Noel Rossan Goakun Toe	Burkina Faso	EC member	Male	French
Hon. Omega Sibanda	Zimbabwe	EC member	Male	English
Hon. Langton Chikukwa	Zimbabwe	EC member	Male	English
Hon. Elise Pokossy-Doumbe	Cameroon	EC member	Female	French
Hon. Rahhal El Makkaoui	Morocco	EC member	Male	French
Hon. Paurina Mpariwa	Zimbabwe	EC member	Female	English
Sen. Richard Moussounda Mikala	Gabon	Returning member	EC Male	French

Hosting of Next AGM

Hon. Rahhal El Makkaoui informed the AGM that Morocco would like to host the next AGM, but this would need to be confirmed with the Speaker of Parliament in Morocco.

Conclusion

The new Chair of the Network, Hon. Evelyn Mpagi Kaabule of Uganda, welcomed the new members of the EC and thanked the previous Chair, Sen. Roger Mbassa Ndine, for the exceptional work he did, leading the Network to its current heights. She congratulated the new EC urged them to be engaged and energetic in the leading the Network to a new trajectory focused on results. After these remarks, the meeting was brought to a close.

Appendix 1: List of Attendees

No	TITLE	NAME	ORGANIZATION	COUNTRY
1	Hon.	Wassila TAYEB	Assemblée populaire nationale/National People's Congress	Algérie /Algeria
2	Ms.	Linda KHUMALO	CLEAR-AA	Afrique du Sud/South Africa
3	Mr.	Lewis NDHLOVU	CLEAR-AA	Afrique du Sud/South Africa
4	Ms.	Ndidi ABANNO	Parlement panafricain/Pan-African Parliament	Afrique du Sud/South Africa
5	Hon.	Jeremie ADOMAHOU	Assemblée Nationale/ National Assembly	Bénin/Benin
6	Hon.	Justin ADJOVI	Assemblée Nationale/ National Assembly	Bénin/Benin
7	Hon.	Konième Domitien N'OUEMOU	Assemblée Nationale/ National Assembly	Bénin/Benin
8	Hon.	Moussa TINDANO	Assemblée Nationale/ National Assembly	Burkina Faso
9	Hon.	Rossan Noël G.TOE	Assemblée Nationale/ National Assembly	Burkina Faso
10	Hon.	Daouda SIMBORO	Assemblée Nationale/ National Assembly	Burkina Faso
11	Sen.	Roger MBASSA NDINE	President/ Chair-person (APNODE)	Cameroun/ Cameroon
12	Hon.	Élise POKOSSY NDOUMBE	Assemblée Nationale/National Assembly	Cameroun/ Cameroon
13	Hon.	Harouna NYAKO	Assemblée Nationale/National Assembly	Cameroun/ Cameroon
14	Hon.	Musa NJINGUM MBUTOH	Assemblée Nationale/National Assembly	Cameroun/ Cameroon
15	Hon.	Caroline MBIYBE	Assemblée Nationale/National Assembly	Cameroun/ Cameroon
16	Mr.	Georges Brice BETSI	Assemblée Nationale/National Assembly	Cameroun/ Cameroon
17	Speaker of Parliament /Président du parlement	S.E.M. Amadou SOUMAHORO	Assemblée Nationale/National Assembly	Côte d'Ivoire
18	Hon.	Benie Dankoi BROU	Assemblée Nationale/National Assembly	Côte d'Ivoire
19	Hon.	Sunda FEH	Assemblée Nationale/National Assembly	Côte d'Ivoire
20	Hon.	Idrissa TRAORÉ	Assemblée Nationale/National Assembly	Côte d'Ivoire

No	TITLE	NAME	ORGANIZATION	PAYS/COUNTRY
21	Sen.	Felix EDOUKOU	Assemblée Nationale/National Assembly	Côte d'Ivoire
22	Hon.	Peare DJEDJE	Assemblée Nationale/National Assembly	Côte d'Ivoire
23	Hon.	Famie AKATTIA	Assemblée Nationale/National Assembly	Côte d'Ivoire
24	Hon.	Yakouba SANGARE	Assemblée Nationale/National Assembly	Côte d'Ivoire
25	Hon.	Siaka OUATTARA	Assemblée Nationale/National Assembly	Côte d'Ivoire
26	Hon.	Lambert KAHIBA	Assemblée Nationale/National Assembly	Côte d'Ivoire
27	Hon.	Michel TIBOUE TCHIN	Assemblée Nationale/National Assembly	Côte d'Ivoire
28	Sen.	Kouakou OUATTARA	Assemblée Nationale/National Assembly	Côte d'Ivoire
29	Sen.	Fatouma SANGARE	Assemblée Nationale/National Assembly	Côte d'Ivoire
30	Dr.	Mamadou COULIBALY	Réseau Ivoirien de Suivi et d'Évaluation (RISE) / Réseau Francophone d'Evaluation (RFE)	Côte d'Ivoire
31	Hon.	Abbas Imbassou OUATTARA	Assemblée Nationale/National Assembly	Côte d'Ivoire
32	Mr.	Kouassi Jean Claude ASSI	Assemblée Nationale/National Assembly	Côte d'Ivoire
33	Mr.	Martial DADI	Assemblée Nationale/National Assembly	Côte d'Ivoire
34	Ms.	Karen ROT-MUNSTERMANN	Acting Evaluator General - IDEV/AFDB	Côte d'Ivoire
35	Ms.	Jayne MUSUMBA	IDEV/AFDB	Côte d'Ivoire
36	Mr.	Madhusoodhanan MAMPUZHASSERIL	IDEV/AFDB	Côte d'Ivoire
37	Mr.	Samuel KOUAKOU	AfrEA	Côte d'Ivoire
38	Mr.	Roderic NORMAN	AFDB	Côte d'Ivoire
39	Mr.	Inye Nathan BRIGGS	AFDB	Côte d'Ivoire
40	Mr.	Kobena HANSON	Secrétariat de APNODE/APNODE Secretariat	Côte d'Ivoire
41	Ms.	Nagnouma KONE	Secrétariat de APNODE/APNODE Secretariat	Côte d'Ivoire
No	TITLE	NAME	ORGANIZATION	PAYS/COUNTRY

42	Sen.	Andre Richard MOUSSOUNDA MIKALA	Sénat du Gabon	Gabon	
43	Hon.	Kojo APPIAH-KUBI	Parlement ghanéen/Parliament of Ghana	Ghana	
44	2nd Deputy Speaker of Parliament/2e vice-président du parlement	Alban Sumana Kingsford BAGBIN	Parlement ghanéen/Parliament of Ghana	Ghana	
45	Hon.	Joycelyn TETTEH	Parlement ghanéen/Parliament of Ghana	Ghana	
46	Hon.	Issah FUSEINI	Parlement ghanéen/Parliament of Ghana	Ghana	
47	1st Deputy speaker of Parliament/1er vice-président du Parlement	Joseph OSEI-OWUSU	Parlement ghanéen/Parliament of Ghana	Ghana	
48	Mr.	Eric COLEMAN	Parlement ghanéen/Parliament of Ghana	Ghana	
49	Ms.	Adda Anthonette WEDJONG	Parlement ghanéen/Parliament of Ghana	Ghana	
50	Hon.	Alex Chersia GRANT	Parlement panafricain/Pan-African Parliament	Liberia	
51	Hon.	Rahhal EL MAKKAOUI	Chambre des Conseillers/House of Councillors	Royaume du Maroc/Morocco	
52	Mr.	Mustapha CHKAIL	Chambre des Conseillers/House of Councillors	Royaume du Maroc/Morocco	
53	Hon.	Madine BA	Assemblée Nationale/National Assembly	Mauritanie/Mauritania	
54	Hon.	Ahmed Ethmane DANE	Assemblée Nationale/National Assembly	Mauritanie/Mauritania	
55	Dr.	Mohammed Kabeer GARBA	ECOWAS Parliament	Nigeria	
56	Sen.	Kitombolwe ILUNGA	Sénat République du Congo	République du Congo	
57	Mr.	Assou APEZOUKE	Membre du comite exécutif (APNODE)	Togo	
58	Ms	Evelyn Naome MPAGI KAABULE	Viceprésidente /Vice-Chairperson (APNODE)	Uganda/ Ouganda	
59	Mr.	David CHAPFIKA	Membre du comite exécutif (APNODE)	Zimbabwe	
No	TITLE	NAME	ORGANIZATION	PAYS/COUNTRY	E-MAIL

60	Hon.	Tatenda MAVETERA	Assemblée Nationale/National Assembly	Zimbabwe
61	Hon.	Paurina MPARIWA	Assemblée Nationale/National Assembly	Zimbabwe
62	Hon.	Felix MHONA	Assemblée Nationale/National Assembly	Zimbabwe
63	Hon.	Langton CHIKUKWA	Assemblée Nationale/National Assembly	Zimbabwe
64	Hon.	Omega SIBANDA	Assemblée Nationale/National Assembly	Zimbabwe
65	Mr.	Willias MADZIMURE	Assemblée Nationale/National Assembly	Zimbabwe
66	Mr.	Christian RATSAKATIKA	Assemblée Nationale/National Assembly	Zimbabwe
67	Ms.	Martha MUSHANDINGA	Assemblée Nationale/National Assembly	Zimbabwe
68	Mr.	Clive MUKUSHWA ZVIMEKRIA	Assemblée Nationale/National Assembly	Zimbabwe
69	Speaker of Parliament /Président du parlement	Jacob Francis MUDENDA	Assemblée Nationale/National Assembly	Zimbabwe