

Results Footprint


MOZAMBIQUE


Maputo

25 June 1975

Mozambican metical (MZN)


Agenda 2063

Mozambique is among 31 African countries to have shared their first national progress report on Agenda 2063's first Ten-Year Implementation Plan. The first-ever continental report assesses progress made at the national, regional and continental levels towards achieving Africa's developmental goals. The report was launched at the 2020 January AU Summit by President of Côte d'Ivoire, Alassane Ouattara.

African Biosafety Network of Expertise

- » Establishment and strengthening of biosafety and security systems in 17 countries, including Mozambique.
- » Capacity strengthening seminar for members of the National Biosafety Committee were undertaken.
- » Capacity strengthening seminar for members of the National Biosafety Committee were undertaken

African Science, Technology and Innovation Indicators Initiative (ASTII)

High-level qualitative data was collected on the status of the economic subsector innovation (public and private).

Grow Africa

- » Boosting private sector participation in Africa's agricultural transformation.
- » Support was provided towards the establishment of country agribusiness partnership frameworks (CAP-F) in 11 countries, including Uganda

Elaborating Scope and Baseline

- » A detailed appraisal of national and regional industrialisation policies and plans.
- » 33 national and four regional industrialisation policies/plans in COMESA, SADC, EAC and ECOWAS (including Mozambique) were appraised. The report will be launched in 2020.

Eradication of TB and prevention of occupational lung diseases in vulnerable population

- » A total of 11 occupational health service centres providing TB screening and diagnosis services, HIV testing; silicosis screening and diagnosis; and links of ex-mine workers to compensation funds are now operational in eight countries, one of which is in Mozambique.
- » Cross-border disease surveillance zones (e.g. on cholera, foot and mouth disease, leptospirosis and rabies suspected outbreak) were established to support surveillance along the shared borders of a Southern African countries, including Mozambique.
- » Data was collected in Mozambique on the potential role and value addition of the private sector in controlling TB.

Inclusion of indigenous food in Africa's nutritious food basket

A knowledge compendium of integrated best practices and approaches for inclusion of indigenous food in Africa's nutritious food basket was developed from 12 countries, including Mozambique

Initiative for Food and Nutrition Security in Africa (IFNA)

- » Strengthening maternal and child feeding.
- » 12 participating countries, including Mozambique, have finalised and validated national nutrition action plans.

Strengthening Africa Medical Health Regulation

- » Domestication of AU Model Law on Medical Products to improve access to safe and high quality medicines.
- » 28 countries, including Mozambique, are at different stages towards domesticating the AU Model Law on Medical Products. 14 Member States are implementing the Model Law.

Job creation toolkit for infrastructure projects

The PIDA job creation toolkit was launched. The toolkit estimates, amongst others, direct, indirect and induced jobs in job years during the preparation, construction and O&M phase.

Renewable Energy

- » To increase deployment of renewable energy technologies, especially mini-grid solutions to accelerate universal energy access while increasing productive capacity, resilience building and human wellbeing.
- » High-impact micro-grid projects in 11 countries, including Mozambique, were identified where energy accessibility is the lowest.


Sustainable Land Management

26 Countries, including Mozambique, pledged to restore 125 million hectares to reduce land degradation and desertification; create sustainable jobs; and improve food security and resilient communities


Mozambique on Implementation of Agenda 2063


Performance Assessment


Areas where significant progress has been made


Performance on Goals

A High Standard of Living, Quality of Life and Well Being for All	74%
Well Educated Citizens and Skills revolution underpinned by Science, Technology and Innovation	60%
Healthy and Well-Nourished Citizens	0%
Transformed Economies and Job Creation	6%
Modern Agriculture for increased productivity	0%
Blue/ ocean economy for accelerated econ. growth	0%
Environmentally sustainable climate resilient economies and communities	0%
United Africa (Federal or Confederate)	0%
Key Continental Financial and Monetary Institutions established and functional	83%
World Class Infrastructure criss-crosses Africa	2%
Democratic values, practices, universal principles of human rights, justice and the rule of law entrenched	22%
Capable institutions and transformed leadership in place at all levels	0%
Peace, Security and Stability are preserved	0%
A Stable and Peaceful Africa	0%
A Fully Functional and Operational African Peace and Security Architecture	0%
African Cultural Renaissance is pre-eminent	0%
Full Gender Equality in All Spheres of Life	35%
Engaged and Empowered Youth and Children	56%
Africa as a major partner in global affairs and peaceful co-existence	7%
Africa takes full responsibility for financing her development	58%

Areas where progress has been slow


Areas of Support to Accelerate implementation of Agenda 2063

- Increasing enrolment rates at secondary school level
- Promoting measures that boost the contribution of manufacturing to the GDP
- Strengthening the fisheries sector
- Undertaking interventions that boost the contribution of tax revenue to the national GDP

