

SADC Secondary School Essay Competition 2024

www.sadc.int

[sadc_secretariat](https://www.instagram.com/sadc_secretariat)

[facebook.com/sadc.int](https://www.facebook.com/sadc.int)

prinfo@sadc.int

[@SADC_News](https://twitter.com/SADC_News)

[youtube.com/sadc.int](https://www.youtube.com/sadc.int)

1. BACKGROUND

The Southern African Development Community (SADC) is a Regional Economic Community comprising 16 Member States, namely; Angola, Botswana, Comoros, Democratic Republic of Congo, Eswatini, Lesotho, Madagascar, Malawi, Mauritius, Mozambique, Namibia, Seychelles, South Africa, United Republic of Tanzania, Zambia and Zimbabwe. Established in 1992, SADC is committed to Regional Integration and poverty eradication within Southern Africa through economic development and ensuring peace and security. In 2021, SADC is commemorating 41st Anniversary of its journey from 1st April, 1980 when its forerunner the Southern African Development Coordination Conference (SADCC) was officially formed, in Lusaka, Zambia and later transformed to SADC on 17th August 1992 in Windhoek, Namibia. Since its inception, SADC has demonstrated unwavering commitment to peace, stability and security in the region through adoption of a number of instruments aimed at ensuring peace and stability, as a precondition for socio-economic development.

The objectives of SADC, as stated in Article 5 of the SADC Treaty (1992) are to:

- achieve development and economic growth, alleviate poverty, enhance the standard and quality of life of the peoples of Southern Africa and support the socially disadvantaged through regional integration;
- evolve common political values, systems and institutions;
- promote and defend peace and security;
- promote self-sustaining development on the basis of collective self-reliance, and the inter-dependence of Member States; achieve complementarity between national and regional strategies and programmes;
- promote and maximise productive employment and utilisation of resources of the region;
- achieve sustainable utilisation of natural resources and effective protection of the environment; and
- strengthen and consolidate the long-standing historical, social and cultural affinities and links among the peoples of the region.

The SADC Common agenda is linked to the SADC Objectives and is underpinned by a series of principles and policies including:

- promotion of sustainable and equitable economic growth and socio-economic development that ensures poverty alleviation with the ultimate objective of its eradication;
- promotion of common political values, systems, and other shared values, which are transmitted through institutions that are democratic, legitimate and effective; and
- promotion, consolidation and maintenance of democracy, peace and security.

In 1996 the Council of Ministers approved the established of the annual SADC Secondary School Essay Competition to support the process of regional co-operation and integration in the Region. The SADC Secretariat is pleased to announce the launch of the 2022 SADC Secondary School Essay Competition.

2. ELIGIBILITY

All secondary school going students from all 16 Southern African Development Community (SADC) Member States are welcome to participate in the Competition.

3. TOPIC

The topic for the 2024 SADC Secondary School Essay competition is; **"How can Human and Financial Capital drive Industrial Development in the SADC Region?"**

The topic is derived from the theme of the 43rd Ordinary SADC Summit of Heads of State and Government held in Luanda, Republic of Angola, on 17th August 2023, which is; "Human and Financial Capital: The Key Drivers for Sustainable Industrialisation in the SADC Region".

The theme seeks to address two of the most critical enablers in supporting regional industrialisation, namely adequate human resources in terms of numbers and technical capacity within the context of climate change and 4th Industrial Revolution, and adequate financial resources to ensure more sustainable funding mechanisms.

4. INSTRUCTIONS

The essay must contain a maximum of 1000 words and a minimum of 900 words in English, and a maximum of 1200 words and a minimum of 1100 words in French and Portuguese. Essays that do not comply with the permissible number of words will not be considered. A complete word count must be provided at the end of the essay. Learners must provide references for their work where necessary; however, references do not contribute towards the word count of the entry. The preferred format of citation is APA. To facilitate simple sequencing, each answer must be accompanied by the question at the top. Learners are cautioned against using the bullet point format for their work.

The deadline for submission of entries to the Secretariat is 31st May 2024.

ALL entries must be typed and submit in electronic version in Microsoft Word and in hard copies. Entrants should sign and initial each page of the hard copy document to make sure that they have not been altered. All essays entering the competition should be in one of the SADC working languages, i.e. English, Portuguese and French. All submissions must contain full contact details of the entrant, including, passport sized photograph, physical address, telephone, e-mail addresses, WhatsApp contacts and banking details.

5. MARKING GUIDELINES

The set of questions below are meant to guide entrants when responding to the question above. In answering the question above, secondary school learners should ensure that they address the questions listed below in their essays;

1. What is human and financial capital and why is it important for industrial development? **(20 points)**
2. SADC continues to undertake its activities and initiatives, especially those that encourage industrialisation. How does access to financial resources impact the growth of industries in the SADC region? **(20 points)**
3. Pillar III on Social and Human Capital Development in the Regional Indicative Strategic Development Plan (RISDP) 2020-2030 is essential to industrialisation and regional integration and ensures human-centered, inclusive, and sustainable socio-economic development. Give examples of how the SADC region can invest in human resources to foster industrial growth. **(20 points)**
4. Social and human capital development is crucial for SADC to fulfil its goals of regional integration, economic growth, and citizen well-being. Discuss the role of human capital in promoting industrial development. **(20 points)**
5. Discuss any ideas or approaches to enhance the region's industrial development without over reliance on International Cooperation Partners (ICPs) and donors contributions. **(20 points).**

Judging criteria are as follows:

Uniqueness - unique in its genre or create something entirely new, exciting, original material that stands out from the pack.

Creativity – Creation of new dimension, twist to a style of writing and great new spin.

Communication – Communicating positive message of the region, with brilliance, creativity and imagination in use of words.

The brief - The essay type, subject and content focus, word limit and any other set requirements, conformity to the guidelines

Knowledge and understanding - Assessing how well one has understood the question and how much they know and articulate the subject matter, and see breadth and depth of knowledge.

Argument and critical thinking - To get the good grades, this is an area to give attention to convincing the reader of your argument, and how one uses information to tell the story or make your point.

Use of sources – These examine all types and range of sources used in the construction of your essay to demonstrate analysis beyond any core texts to include current, respectable works, and maybe even discuss controversial ones.

Style and presentation - This is how one manages to package substance and content, e.g. such as spelling, punctuation, grammar and sentence construction, etc.

Note: The essay should not depict violence, sexually explicit language, or substance abuse, profanity by substituting symbols or words, and should be overly sensitive on matters of race, culture, tribe, religion and freedom of association.

Competition rules and guidelines

The entrants' work should not have been published/broadcast by a registered and/or authorized broadcast company, newspaper, blogs, radio station, television station or agency or carried on an online of a registered and/or authorized agency in any of the SADC Member States.

The competition will only accept one (1) submission per writer and is open to all registered Secondary School active learners.

All writers/candidates who are SADC nationals may enter the competition, except those in institutions contracted by SADC, family members/ children of SADC Secretariat staff, subsidiaries of SADC and the SADC Secretariat staff.

All essays entering the competition should be in one of the SADC working languages, i.e. English, Portuguese and French. However, the writer can use some inserts in any national indigenous language of the SADC Region, but provide translation in the glossary. Learners are also encouraged to reference their work where necessary.

The tone/composition of the essay must be reflective of the SADC region; and relate to the people and culture of inhabitants of the region.

Entries will be initially screened and judged by the Ministries of Education in all respective SADC Member States and consequently submit the top 3 essays per each Member State to SADC Secretariat for adjudication at regional level and selection of the top three (3) overall winners.

Entry through adjudication by the three (3) selected SADC panelists/judges, and the decision of the Secretariat shall be final.

The Secretariat reserves the right not to award a prize in any of the essay if the entries do not satisfactorily meet the competition requirements.

Observations from the previous competitions

- Students are encouraged to use available information to write well-structured and coherent entries.
- Avoid cut and paste of information from research materials and Internet.
- Do not use bullet points and short paragraphs with sub-headings throughout the essay rather write a narrative.
- Show logic and coherence to indicate that the learner was thinking and linking their ideas in a way which demonstrates understanding of the topic.
- In some instances it appeared that some learners are being assisted in writing their materials and it was apparent that the writing was not authentic. Learners are advised to present their own work.
- Some learners only concentrated on their countries or neighbouring countries, therefore learners are encouraged to broaden their scope and cover the region.
- Essay should have introduction, body and conclusion and this makes style of writing ideal and easy to follow.
- Proofreading is key in producing good work, and learners should take care of errors, grammars and punctuations.

Marking Criteria

In marking the essays, Adjudicators expected participants to demonstrate clear understanding and complete analysis of the topic, showing originality of ideas and expression and an awareness of expected length of the discussion, scope, and audience. Even though there was no mark allocated to accuracy of language, per se, Adjudicators still expected participants to write essays which showed clear organisational and logical structure, and demonstrating mechanical accuracy of the language.

Winner and Prize

The winning entry will receive a once off prize money which will cover the outright payment of the Intellectual Property Rights of the essay. The monetary prize will be accompanied by a certificate signed by the SADC Chairperson.

The prizes at regional level are as follows;

- 1st prize = USD1500
- 2nd Prize = USD1000
- 3rd Prize = USD750
- the top 10 winners will all receive certificates signed by the SADC Executive Secretary. The top three (3) winners travel to the Member States hosting the SADC Summit to receive their prizes during the official opening ceremony.

The prizes at national level are as follows;

- 1st prize = USD500
- 2nd Prize = USD300
- 3rd Prize = USD200
- the top 3 winners will all receive certificates signed by the Minister of Education and the SADC Executive Secretary.

The Secretariat reserves the right to use the essay as and when required, and the writer reserves the right to share/ distribute the essay outside the SADC Secretariat sphere without consequences, but will not distort the original content and meaning of the piece.

The writer will not claim any future additional royalties or fees for the piece for future use by the Secretariat. The winning entry will remain the property of the SADC Secretariat.

**ISSUED BY SADC SECRETARIAT
GABORONE, BOTSWANA
DATE: 20 OCTOBER 2023**

SADC Secretariat
Plot 54385 New CBD
Private Bag 0095
Gaborone, Botswana
Tel: (+267 395 1863)
Fax: (+267 397 2848)

Banking details must be provided as per the table below:

Name of account holder	
Name of Bank	
Branch Name	
Country	
Swift Code	
Town/City	
State	
Contact number	
(including country code)	
Email address	
Postal code	
Account Number	
Gender	
Bank code	

SOUTHERN AFRICAN DEVELOPMENT COMMUNITY SECRETARIAT

SADC SECONDARY SCHOOL ESSAY COMPETITION ENTRY FORM

Photograph

PART I

A. PARTICULARS OF PARTICIPANT (to be completed in block / capital letters)

1. Full name: _____

Surname: _____

Other / First: _____

2. Residential Address: _____

Phone: _____ Fax: _____ Email: _____

3. Business / Employer's Address: _____

Phone: _____ Fax: _____ Email: _____

4. Nationality: _____

Date and Place of Birth: _____

Passport No: _____

Date and Place of Issue: _____

Date of Expiry: _____

Member States:

Angola	Lesotho	Malawi	Namibia	Eswatini
Botswana	Madagascar	Mauritius	Seychelles	United Republic of Tanzania
Comoros		Mozambique	South Africa	Zambia
Democratic Republic of Congo				Zimbabwe