

Africa and Globalization

Learning from the past, enabling a better future

PRESENTER & PANELLIST BIOGRAPHIES

WALID MAHMOUD ABDELNASSER

Ambassador of the Arab Republic of Egypt to Japan

Walid Mahmoud Abdelnasser served as chief of cabinet to the Egyptian minister of foreign affairs (2001–2002) and subsequently at the Egyptian Embassy in Washington D.C. (2002–2006). Thereafter he was director of the Diplomatic Institute in Cairo (2006–2007). He was seconded to the United Nations from 1992 to 1999. He is the author of seventeen books in Arabic, four in English, and has contributed to numerous publications in Arabic, French, English and Japanese. He is a member of the Egyptian Council of Foreign Relations, the Egyptian Writers' Association, and the editorial board of the journal *Beyond* published by the association of former Egyptian employees at the United Nations. He holds a PhD in political science and a "license en droit".

CLEMENT E. ADIBE

Associate Professor of Political Science, DePaul University, Chicago

Clement Eme Adibe is an associate professor of political science at DePaul University, Chicago. He obtained his PhD in political studies from Queen's University, Kingston, Ontario, Canada, in 1995 and was the Killam post-doctoral fellow at Dalhousie University, Halifax, Canada, in 1995 and 1996. He served as a researcher at the United Nations Institute for Disarmament Research in Geneva, Switzerland in 1995. He was a research fellow at the Center for International Affairs, Harvard University (1992–1993); Watson Institute for International Studies, Brown University (1993–1994); Legon Center for International Affairs, University of Ghana, Legon (1993); Queen's Center for International Relations, Queen's University, Kingston, Canada (1994); and the Norwegian Institute of International Affairs (NUPI), Oslo, Norway (2001–2002). Dr. Adibe served as a member of the board of directors of the Academic Council on the United Nations System (ACUNS) from 1997 to 2000, and was on the executive board of ACUNS in 1999. He has published widely on Africa, most recently *The Evolution of U.S. Foreign Policy towards the Darfur Conflicts in the Sudan* (2009) and *Nigeria: The Domestic Roots of a Proactivist Non-nuclear Policy* (forthcoming). Dr. Adibe served as a member of the editorial board of *Global Governance* and is a member of the editorial board of *ANNUAL EDITIONS: American Foreign Policy*, McGraw-Hill Publishers (USA). His current research is on the international dimensions of the Niger Delta conflict in Nigeria.

OBIJIOFOR AGINAM

Academic Programme Officer, Director of Studies on Policy and Institutional Frameworks, UNU Institute for Sustainability and Peace

Obijiofor Aginam holds a PhD from the University of British Columbia, Canada. He is on leave of absence from his tenured position as professor of law, at Carleton University, Ottawa, Canada where he has taught and researched global policy issues that cut across international law, globalization, global health governance, human rights, South-North relations, and Third World approaches to international law. He is presently academic programme officer and director of studies for policy and institutional frameworks at the United Nations University Institute for Sustainability and Peace in Tokyo. He has worked as legal officer and global health leadership fellow at the World Health Organization headquarters, Geneva, Switzerland and has held numerous fellowships including a global security and cooperation fellowship of the Social Science Research Council (SSRC) of New York. He has been a visiting professor at the University for Peace, Costa Rica, International University of Peoples' Institutions for Peace, Rovereto, Italy, and University of the Witwatersrand, Johannesburg, South Africa. He has been a legal consultant for the WHO on aspects of trade and health and to the FAO on the regulatory framework for food safety and biotechnology in developing countries. His next book is on HIV/AIDS and Human Security in Africa.

ERNEST ARYEETAY

Director, Institute of Statistical, Social and Economic Research (ISSER), University of Ghana

Ernest Aryeetey is the Director of the Institute of Statistical, Social and Economic Research (ISSER) of the University of Ghana, Legon. He will join the US Brookings Institution full-time from January 2010 as senior fellow and director of the Africa Growth Initiative. He is a member of the Program Committee of the African Economic Research Consortium. His research has focused on economic development in Africa, regional integration, economic reforms and financial systems in support of development and small enterprise development. He has served as a member of or expert advisor to a number of major international commissions and working groups, including the United Nation's Millennium Development Goals Task Force on Growth and Poverty Reduction. He has held numerous research and teaching positions, including at the University of London, Yale University, Ohio State University and Swarthmore College and has published widely including, most recently, *Testing Global Interdependence* (Edward Elgar 2007). He is a board member of the Global Development Network and also of the United Nations University World Institute for Development Economics Research (UNU-WIDER). He holds a PhD from the University of Dortmund, Germany.

N'DRI T. ASSIÉ-LUMUMBA

Professor, Africana Studies & Research Center, Cornell University; Fellow, World Academy of Art and Science

N'Dri Thérèse Assié-Lumumba is a professor in the Africana Studies and Research Center at Cornell University and a fellow of the World Academy of Art and Science. She is *chercheur associé* at Centre de Recherches Architecturales et Urbaines (CRAU) at Université de Cocody, Abidjan (Côte d'Ivoire), and a research affiliate of the Institute for Higher Education Law and Governance of the University of Houston, Texas. She is co-founder and associate director of Pan-African Studies, Research Center in International Relations and Education for Development (CEPARRED), Abidjan (Côte d'Ivoire). In 2003, she was a visiting professor at the Center for the Study of International Cooperation in Education (CICE) at Hiroshima University, Japan. She has worked for many African institutions, development agencies, and international organizations. She has published extensively, most recently, *Women and Higher Education in Africa: Reconceptualizing Gender-Based Human Capabilities and Upgrading Human Rights to Knowledge* (2007) which is being translated for publication in French, Spanish, Arabic, and Chinese.

MONGI BOUSNINA

Professor of Geopolitics, University of Tunis, Tunisia; Former Director-General, Arab League Educational, Cultural and Scientific Organization (ALECSO); Former Minister of Culture, Tunisia

Mongi Bousnina holds a PhD in literature and human sciences and a third cycle doctorate degree in human geography from the Sorbonne, Paris. He served as minister of state for education in 1990 and 1991, and minister of culture from 1992 to 1995. In 1995 and 1996 he was ambassador to Morocco. He was ambassador to France from 1996 to 2001. He was elected director-general of ALECSO in 2001 and reelected in 2005 to a second four-year term. He has served as an expert in the fields of education, training and youth to the World Bank, the United Nations, UNESCO and the Arab League. He has published widely on a variety of subjects, most recently *A Window onto the Future* (2005) and *Enjeux du Siècle nouveau* (2008).

LIDIA R. ARTHUR BRITO

Assistant Professor, Faculty of Agronomy and Forest Engineering, Eduardo Mondlane University; Council Member, UNU

Lidia Arthur Brito is a former minister of higher education, science and technology of the Republic of Mozambique. From 1982 to 1983, she was an assistant lecturer at the Faculty of Agronomy and Forestry, Eduardo Mondlane University. She was a guest worker at Wageningen Agricultural University in the Netherlands from 1983 to 1985. From 1985 to 1988, she was an assistant lecturer of wood sciences at Eduardo Mondlane University. Upon completion of her MSc and PhD studies, Dr. Brito was an assistant lecturer in the Department of Forestry at the same university, as well as head of the Wood Technology Section and coordinator of the Natural Resources Management and Biodiversity Group (GRNB). In 1996, she became an assistant professor and the head of the Forestry Department. From December 1998 to January 2000, she was the vice-rector for academic affairs. She has served as member of many boards, including the IHE-UNESCO Governing Board, the UNESCO-NEPAD High Level group, the Advisory Board of the Community Development Carbon Fund, the board of directors of the Development Gateway Foundation, and recently as member of the board of trustees for SciDev. She holds a PhD in forest sciences from Colorado State University, USA.

HANS D'ORVILLE

Assistant Director-General for Strategic Planning, UNESCO

Hans d'Orville was appointed assistant director-general for strategic planning of UNESCO in October 2007. Prior to joining UNESCO in 2000 as director of its Bureau of Strategic Planning, he served as director of information technologies for the Development Programme, Bureau for Development Policy of the United Nations Development Programme (UNDP). Since 1975, he has held a variety of posts in the United Nations Secretariat and at UNDP. From 1987 to 1995, he served as executive coordinator of the InterAction Council of Former Heads of State and Government. He is a member of the executive committee, Africa Leadership Forum, and was advisor to the Independent Commission of Population and Quality of Life and the Independent Commission on Forests and Sustainable Development. He holds an MA and a PhD in economics from the University of Konstanz (Germany).

ANTÓNIO RAMALHO EANES

President of the Portuguese Republic (1976–1986)

António Ramalho Eanes was the first democratically elected president of Portugal after the revolution on 25 April 1974. After a long military career with service in Goa, Macao, Mozambique, Guinea and Angola, General Ramalho Eanes ordered the military operations that brought all political forces to the reconstruction of democracy on 25 November 1975. He was president from 1976 to 1986. He is a member of the Portuguese Council of State, and he holds a doctorate in political philosophy from the University of Navarra.

AUGUSTIN K. FOSU

Deputy Director, UNU World Institute for Development Economics Research

Augustin K. Fosu, a native of Ghana, is deputy director of the United Nations University World Institute of Development Economics, Helsinki, Finland. He is an honorary research fellow at the Rural Development Research Consortium, University of California-Berkeley, USA, and an honorary research associate at the Brooks World Poverty Institute, University of Manchester, UK. Previous positions include senior policy advisor/chief economist at the UN Economic Commission for Africa, and director of research at the African Economic Research Consortium. He is co-editor of the *Journal of African Economies* (Oxford) and serves on the editorial boards of several other journals, including the *Journal of Development Studies*, *Oxford Development Studies*, the *World Bank Economic Review*, and *World Development*. He holds a PhD in economics from Northwestern University, USA.

RISHAB AIYER GHOSH

Senior Researcher, UNU Maastricht Economic and Social Research and Training Centre on Innovation and Technology

In 1995 Rishab Aiyer Ghosh was founder and managing editor of *First Monday*, a peer-reviewed journal covering internet economics, law and technology. Between 1995 and 1999 he was an editor for the *Indian Technologist* and an analyst and writer on Indian communication and media markets for US-based Paul Kagan Associates. He has published widely in journals, newspapers, and the popular press. In 2000 he initiated the FLOSS project and began to focus on open source software. Since 2008 he heads the Collaborative Creativity Group at UNU-MERIT.

GEORGE HARA

Group Chairman, DEFTA Partners/Alliance Forum Foundation; Special Commissioner on Tax Panel, Office of the Prime Minister, Japan

George Hara has been active in venture capital and high technology global alliances for over two decades. After founding DEFTA Partners in 1985, he became a Silicon Valley venture capitalist, responsible for the emergence of numerous industry pioneering firms including Actuate, Borland, SCO, PictureTel, Tradex, and Zoran Corporation. Since 2005, he has been involved in the deployment of next-generation technology in developing countries to improve the standard of living. He has served as chair of the board for the Alliance Forum Foundation, as the prime minister's special commissioner on tax panel (Japan), as counsellor to the Japanese Ministry of Finance, and as ambassador extraordinary and plenipotentiary for IIMSAM Permanent Observer Mission to UN ECOSOC. He holds a bachelor of law from Keio University and a master of science from Stanford University.

TATSUO HAYASHI

Representative, Africa-Japan Forum; Special Visiting Professor, Ritsumeikan University

Tatsuo Hayashi graduated in medicine from Ehime University in 1981 and was posted to the National Hospital of Yokohama. In 1983 he became involved in refugee relief activities as a doctor from the Japan International Volunteer Center (JVC) on the Thailand/Cambodia border. He has worked on starvation relief activities and rural community development in Ethiopia, and in 1989 became JVC's executive director and president. In the '90s his research focused on the health of Malaysian indigenous peoples and later on HIV/AIDS in Thailand and Cambodia. In 2001 he was visiting fellow of the School of International Health of University of Tokyo. He has served as chair of the Hottokenai steering committee and as chair of the Hottokenai board. In 2007 he became professor at Ritsumeikan University.

SADAHARU KATAOKA

President, Waseda Institute of International Strategy; Associate Professor, School of International Liberal Studies, Waseda University

Since 2004, Sadaharu Kataoka has been associate professor at the School of International Liberal Studies as well as president of the Waseda Institute of International Strategy, Waseda University where he teaches African politics and European affairs. From 2000 to 2004 he was a research fellow at the Japan Institute of International Affairs (JIIA) where he led study groups on conflict issues and governance in Africa and on security issues in Europe and the EU enlargement process. Before joining JIIA, he served in the Ministry of Foreign Affairs of Japan as a special assistant (*Conseiller Technique*) to the political section of the Embassy of Japan in France (1996–2000) where he was in charge of the peace process in Middle East and African issues. He has participated in numerous international symposia on Africa and Europe as a panellist or discussant: in 2002 he attended the WSSD held in Johannesburg. He was also invited to participate in the Second Civil Society Conference held in Addis Ababa as a panellist by the African Union. Recently, he was invited to participate in the 6th FICA organized by the French Ministry of Defense. He has published widely on African issues and is a member of the editorial board of *African Geopolitics (Géopolitique Africaine)*. He holds a PhD in political science from the University of Paris I (Pantheon-Sorbonne).

YASUSHI KATSUMA

Director & Professor, International Studies Program, Graduate School of Asia-Pacific Studies, Waseda University

Yasushi Katsuma is assistant dean of the Faculty of International Research & Education, director of the International Studies Program at the Graduate School of Asia-Pacific Studies, and director of the Waseda Institute for Global Health. He also serves at the Japan Association for United Nations Studies as the secretary-general, at the Japan Society for International Development as executive director, at the Peace Studies Association of Japan as the editor-in-chief of its journal, and at the Japan Association for International Health as councillor. Prior to joining the faculty of Waseda University, he worked for UNICEF in Mexico, Afghanistan, Pakistan and Tokyo. Previously he was a consultant for Japanese ODA, conducting research in Asia and Latin America. He received his PhD from the University of Wisconsin-Madison, his LLM & LLB from Osaka University, and a BA from International Christian University, after working as a volunteer for a British project in Honduras and studying at the University of California, San Diego. His research interests include human rights-based approaches to development, the public-private partnerships for global health, and life skills-based health education. His publications in English include, most recently, *Global health governance and Japan's contributions* (2008) and *Human security approach for global health* (2008).

ALPHA OUMAR KONARÉ

President of the Republic of Mali (1992–2002); Chairperson of the African Union Commission (2003–2008)

Alpha Oumar Konaré was president of the Republic of Mali from 1992 to 2002 and chairperson of the African Union Commission from 2003 to 2008. He began his career as a teacher, and became a research fellow at the Institute of Human Science of Mali in 1974. From 1975 to 1978 he was head of the Division of Historical and Ethnographical Heritage in the Malian Ministry of Youth, Sports, Arts and Culture. From 1978 to 1979 he was minister of Youth, Sports, Arts and Culture and from '79 to '80 he was minister of Sports, Arts and Culture. He was subsequently research fellow at the Higher Institute of Training in Applied Research (ISFRA) and professor in the department of History and Geography at the Ecole Normale Supérieure (ENSUP), Bamako (Mali), and a consulting expert for UNESCO, the African Cultural Institute (ICA), the Cultural and Technical Cooperation Agency

(ACCT), and the United Nations Development Program (UNDP). He was elected first president of the 3rd Republic of Mali in 1992, and re-elected in 1997 for a second term which ended in 2002. He has chaired or served on numerous boards and professional associations, and is the recipient of numerous honours and distinctions. He holds a PhD in archaeology from the University of Warsaw.

JOHN AGYEKUM KUFUOR

President of the Republic of Ghana (2001–2009)

John Agyekum Kufuor was president of Ghana from January 2001 to January 2009. He was elected on the platform of the New Patriotic Party and served two consecutive terms. He was born on December 8, 1938 in Kumasi in the Ashanti Region of Ghana into a family with strong royal antecedents. Mr. Kufuor's period as president was characterised by unprecedented economic growth and political stability. Press freedom and individual liberties flourished and Ghana won plaudits around the world for good governance. President Kufuor served as chair of the regional grouping ECOWAS for two consecutive terms from 2003 to 2004, and as chair of the African Union in 2007. He received many awards during his presidency and has spent his time since leaving office pursuing the same goals that occupied him in public office: promotion of good governance and economic growth in Africa and conflict resolution.

DOMINIQUE MALAQUAIS

Senior Researcher, Centre d'Etudes des Mondes Africains (CEMAf), Centre National de la Recherche Scientifique (CNRS)

Dominique Malaquais (PhD, Columbia University) is a scholar and writer. Her work focuses on intersections between emergent urban cultures, global market forces and political and economic violence in African cities. She has taught extensively in the United States (Columbia and Princeton Universities, Vassar, Trinity and Sarah Lawrence Colleges) and is currently based in France, where she holds the position of senior researcher at CNRS, the National Science Research Centre, Paris. She is the author of two books and of numerous scholarly articles, essays, poems and short stories in English, French and Spanish. She is director of SPARCK (Space for Pan-African Research, Creation and Knowledge, The Africa Centre, Cape Town, South Africa), a multi-disciplinary, multi-sited programme of residencies, performances, exhibitions, conferences and publications dedicated to emergent and experimental arts of the African world. She has curated several international exhibitions, is associate editor of *Chimurenga* magazine (South Africa) and sits on the editorial board of the journal *Politique africaine* (France).

JINICHI MATSUMOTO

Freelance Journalist; Former Senior Columnist, Member of the Editorial Board, and Africa Bureau Chief, The Asahi Shimbun

Jinichi Matsumoto began working at the Asahi Shimbun Newspaper in 1968 after graduating from Tokyo University's Judicial Course. He was Africa Bureau chief in Nairobi from 1982 to 1986, Cairo General Office chief for the Middle East and Africa from 1990 to 1993, and a senior columnist from 1994 to 2007. He has worked as a freelance journalist since his retirement in 2008. He was awarded the Vaughn-Uyeda Prize in 1994, the Best Essayist of the Year in 1998, the Japan Newspapers Association Prize in 2004 for his reporting on 9/11, and the Japan Press Club Prize in 2007.

KOÏCHIRO MATSUURA

Director-General, UNESCO

Koïchiro Matsuura began his diplomatic career with a posting to Ghana in 1961 covering ten West African countries, leading to a lifelong passion for the cultures and people of Africa. He worked in development cooperation throughout his career, and in political affairs with a focus on North America. In the 1970s he served as counsellor at the Embassy of Japan in Washington, D.C., and later as consul general in Hong Kong. As deputy minister for foreign affairs from 1992 to 1994, he was Japan's Sherpa for the G-7 Summit. In 1999, while serving as Japan's ambassador to France and chairing UNESCO's flagship World Heritage Committee, he was elected by member states to his first term as director-general of UNESCO. After a first term marked by programme and reform accomplishments, as well as the addition of new countries, including the United States, to membership in UNESCO, he was re-elected to a second term in October 2005. He has authored books in Japanese, English and French on UNESCO, international relations, the intersection between diplomacy and development cooperation, Japan-US relations, Japan-France relations, and a history of the G-7 Summit.

GOOLAM MOHAMEDBHAI

Secretary-General, Association of African Universities; former President, International Association of Universities; Council Member, UNU

Goolam Mohamedbhai is the secretary-general of the Association of African Universities and was formerly vice-chancellor of the University of Mauritius. He obtained his bachelor's and doctorate degrees in civil engineering from the University of Manchester, UK, and did his postdoctoral research at the University of California, Berkeley, under a Fulbright-Hays award. He has been president of the International Association of Universities and has also chaired several other university associations, including the Association of Commonwealth Universities and the University of the Indian Ocean. He was also chair of the Africa Regional Scientific Committee of the UNESCO Forum on Higher Education, Research and Knowledge. He is the recipient of several awards, the most recent being the Symons Award 2009 from the Association of Commonwealth Universities for outstanding contribution to the ACU and to Commonwealth universities.

SAM NUJOMA

Founding President of the Republic of Namibia

Samuel Nujoma received his primary education at the Okahao Finnish Mission School from 1937 to 1945. In 1946, he moved to the town of Walvis Bay where in 1947 at the age of 17 he began his first employment at a general store for a monthly salary of 10 shillings. In 1949, he moved to Windhoek and began working for South African Railways, attending adult night school at St. Barnabas in the Windhoek Old Location and studying for his junior certificate via correspondence. He resigned from the South African Railways in 1957 at the age of 29 to devote himself to politics. In 1959, he was elected leader of the Owambo People's Organization (OPO) that aimed to end the contract system and the South African colonial administration by placing South West Africa (Namibia) under UN trusteeship. The South West Africa People's Organization (SWAPO) was formed on 19 April 1960 and Dr. Nujoma was elected as the president of the movement *in absentia*. In March 1966, after six years in exile, in a bid to test South Africa's that Namibians in exile were free to return, Nujoma, accompanied by President Hifikepunye Pohamba, chartered a plane to Windhoek. Upon return, they were arrested and deported to Zambia. Nujoma subsequently organized armed resistance, beginning the Namibian War of Independence which was to last 24 years. In February 1990, he was unanimously elected by the National Assembly as the first president of the Republic of Namibia. He was re-elected for two more terms of office in 1994 and 1999. He holds an MSc in geology from the University of Namibia and is the recipient of numerous honours and distinctions.

OLUSEGUN OBASANJO

President of the Federal Republic of Nigeria (1976–1979; 1999–2007)

Olusegun Obasanjo, currently the UN secretary-general's special envoy to the Great Lakes Region, was born on March 5, 1937 in Ibogun, Ogun State, Nigeria. He was commissioned into Nigerian Army in 1959. He led the 3rd Marine Commando to end the Nigerian Civil War in 1970. He became deputy-head of state in 1975 and head of state in 1976 following the assassination of General Murtala Mohammed. He retired as general in 1979, becoming the first Nigerian military head of state to relinquish power voluntarily to an elected civilian administration. He thereafter went into agro-business. He was a member and co-chair of the Commonwealth Eminent Persons Group on Apartheid in South Africa and also a candidate for the office of United Nations secretary-general. He was a founding member of the Interaction Council where he is still very active. He was imprisoned in 1995 by General Abacha on a phantom coup plot charge. Upon his release in 1998, he contested and won the presidential election and served between 1999 and 2007 as president of the Federal Republic of Nigeria. Among many achievements, his administration renegotiated and paid Nigeria's debt, launching Nigeria on the path of sustainable growth. As president, he also chaired the African Union for two consecutive terms. He established the Africa Leadership Forum (1988), founded Bells University of Technology (2005) and launched the Olusegun Obasanjo Presidential Library Foundation (2005). He is the author of several books on development.

KONRAD OSTERWALDER

Rector, UNU; Under-Secretary-General of the United Nations

Appointed as the fifth rector on 1 September 2007. Holds a PhD in theoretical physics from ETH Zurich in 1970, where he was rector from 1995 to 2007 and professor in mathematical physics from 1977 to 2007. Before that he was for 7 years on the faculty of Harvard University. He is a member of the Swiss Academy of Technical Sciences and he holds an honorary degree from the Technical University in Helsinki. He served as vice-president of the Conference of Rectors of Swiss Universities, as chair of the University Council of Darmstadt University and as president of the Conference of European Schools of Advanced Engineering Education and Research.

AKILAGPA SAWYERR

Former Secretary-General, Association of African Universities; Former Vice-Chancellor and Professor of Law, University of Ghana; Council Member, UNU

Akilagpa Sawyerr is former secretary-general of the Association of African Universities (AAU), an international non-governmental membership organization, as well as the former vice-chancellor and professor of law at the University of Ghana. He obtained the degree of Doctor of the Science of Jurisprudence (JSD) at the University of California (Berkeley), after studying law at the Universities of Durham and London, and has since held teaching and research appointments at universities and research institutes in Africa, Europe, the US and the Far East. He is a fellow of the Ghana Academy of Arts and Sciences, chair of the Advisory Board of the Ghana Research and Advocacy Programme, and a member of the board of trustees of the Institute for Democratic Governance. He serves on the governing bodies of several international agencies, including the International Association of Universities, the International Association of University Presidents, the Third World Network-Africa Region, and the International Advisory Network of the Leadership Foundation for Higher Education.

KAZUHIKO TAKEUCHI

Vice-Rector, UNU; Director, UNU Institute for Sustainability and Peace

Kazuhiko Takeuchi is a United Nations University vice-rector, the deputy executive director of Tokyo University's Integrated Research System for Sustainability Science, and a professor in the Department of Ecosystem Studies. He is the author of *Regional Ecology* (Asakura Shoten, Tokyo; 1991), *Creating a New Eco-environment* (University of Tokyo Press; 1994), and, for younger readers, *Nature and Us* (Popura Sha, Tokyo; 2004) and *A Guide to Global Sustainability* (Iwanami Shoten, Tokyo; 2007). He has served, *inter alia*, as the vice-president of the Japanese Institute of Landscape Architecture, the president of the City Planning Institute of Japan, special adviser to the Rural Planning Association, and trustee of the Center for Environmental Information Science. He holds a doctorate in agrobiolgy from the University of Tokyo.

SPECIAL THANKS

UNU and UNESCO would like to add a special note of gratitude to express our sincere thanks to the interns, students, and other assistants whose hard work and dedication play a vital role in the success not only of this conference but in so much of our work. Your help and dependability are very, very much appreciated.

Visit UNU's Priority Africa website — www.unu.edu/africa