

Achievements of JICA's Assistance for Africa during Japanese Fiscal Year 2014

JICA Country Offices in Africa

TICAD V: Japan's Basic Policy of Assistance for Africa

- **Basic Principles**
 - Boost Growth of Africa through Trade and Investment of Private Sector (infrastructure, human resource development, etc.)
 - Promote "Human Security" through Japan's Unique Assistance (agriculture, health, education, peace and stability, etc.)
- **Overall Goal: Commitment**
 - Japan will contribute to the growth of Africa, utilizing private and public means of up to approx. ¥3.2 trillion, including ODA of approx. ¥1.4 trillion, in the next 5 years.

Japan International Cooperation Agency Africa Department

Nibancho Center Building, 5-25 Niban-cho, Chiyoda-ku, Tokyo 102-8012
Tel.: 81-3-5226-6660 (6661, 6662 and 6663) (main line) Website: <http://www.jica.go.jp/>
TICAD Website: <http://www.jica.go.jp/regions/africa/ticad/>

* The TICADV agendas described in this pamphlet are limited to those to be implemented by JICA

February 2016

Photos on front cover 1. Project on Capacity Development for Bridge Management (Matadi) Photo: Shinichi Kuno / JICA 2. Jarar Valley and Shebele Sub-basin Water Supply Development Plan, and Emergency Water Supply (Ethiopia) Photo: Kenshiro Imamura / JICA 3. Dispatch of experts for the national election in Egypt, held in 2011 for the first time after the regime collapse Photo: Shinichi Kuno / JICA

1 Robust and Sustainable Economy

- 1 Boosting Economic Growth
- 2 Accelerating Infrastructure and Capacity Development

JICA's Activities in Africa

TICAD V: Five-Years Assistance

2013 - 2017

2 Inclusive and Resilient Society

- 3 Empowering Farmers as Mainstream Economic Actors
- 4 Promoting Sustainable and Resilient Growth
- 5 Creating an Inclusive Society for Growth

3 Peace and Stability

- 6 Consolidating Peace, Stability, Democracy and Good Governance

The Fifth Tokyo International Conference on African Development (TICAD V) was held in Yokohama in June 2013. Since 1993, the year when the Government of Japan hosted the first TICAD, Africa has drastically shifted from a "continent of poverty and conflict" to a "continent of hope," continuously achieving annual economic growth of over 5% in recent years. The Japan International Cooperation Agency (JICA) is implementing various cooperation with domestic and international partners to support sustainable growth in Africa. These efforts are carried out in line with the commitment of the Government of Japan at TICAD V, "Over the five years, Japan will support African growth through public and private means of 3.2 trillion yens, including ODA of around 1.4 trillion yens and other public and private resources of around 16 billion dollars."

1 Robust and Sustainable Economy

1 Boosting Economic Growth

JICA facilitates trade and investment by activities such as dispatching policy advisors on investment promotion and supporting OSBP (One Stop Border Post) system. Furthermore, JICA encourages private sector investments as a driving force for growth by utilizing "Enhanced Private Sector Assistance for Africa" (EPSA) co-financing initiative with the African Development Bank. Through these efforts, JICA helps to strengthen sectors that have high potential to lead sustainable growth in Africa.

2 Accelerating Infrastructure and Capacity Development

In order to achieve medium and long-term sustainable growth in Africa, JICA puts emphasis on strengthening infrastructures for economic growth, such as electric power, energy, and transportation. In addition, JICA engages not only in building infrastructures, but also in developing industrial human resources, as well as supporting science, technology and tourism. Through these approaches, JICA aims to help develop capacity that can realize sustainable economic growth.

Comprehensive Approaches for Africa's Economic Growth

Left: Project for Reinforcement of CFPT Senegal-Japan Photo: Shinichi Kuno / JICA
Center: The Project for Establishment of Egypt-Japan University of Science and Technology (E-JUST) Photo: Shinichi Kuno / JICA
Right: Project on Capacity Development for Bridge Management (Matadi) Photo: Shinichi Kuno / JICA

Realization of the Program for Infrastructure Development in Africa

In support of the Program for Infrastructure Development in Africa (PIDA) launched by the African Union (AU), the Government of Japan made a commitment at TICAD V of financial assistance of 6.5 billion USD for the development of infrastructure, such as transportation, electric power, water, information and communication technology (ICT), and urban development.

Activities of JICA

Development of Industrial Human Resources through ABE Initiative

TICAD V Commitment

- Launch "African Business Education Initiative for the Youth (ABE Initiative)", inviting 1,000 people to Japan

[Approach]

- Based on development priority issues in Africa and interest of Japanese private sector, JICA selects talented African youth for master's degree programs at Japanese universities and provide internships at Japanese companies
- Train high-level industrial human resources who have a good understanding of Japanese society and business, and who can help promote activities and investments of Japanese enterprises in Africa

Support for Investment Promotion

Dispatching Policy Advisors on Investment Promotion

TICAD V Commitment

- Dispatch policy advisors on investment promotion to 10 countries

[Approach]

- Dispatch policy advisors on investment promotion to government ministries in charge of trade, investment, and industrial development in order to strengthen administrative capacities of partner African countries to improve investment environment and to help develop investment promotion policies
- Support Japanese companies to invest in Africa by providing information on local trade and investment
- As of May 2014, policy advisors on investment promotion have been dispatched to Tanzania, Mozambique, Morocco, Sudan, and Cote d'Ivoire

Human Resource Development for Business and Industry

TICAD V Commitment

- Capacity building of 30,000 people for business and industry
- Building TICAD Human Resource Development Centers for business and industry at 10 locations for 25 countries

[Approach]

- Reinforce project activities of *Kaizen* and productivity improvement projects, university vocational training projects as Industrial Human Resource Development Centers
- Develop human resources with practical skills that match labor market demands of African industry; contribute to human resource development in surrounding countries
- Develop human resources that understand practical production methods, quality control, and that have management skills that can meet the demand of the private sector
- Support not only basic education (improving the quality of science and mathematics education) but also higher education for industrial human resources development

Logistics and Trade Facilitation through OSBP

TICAD V Commitment

- Capacity building of 300 people in 20 countries to function OSBP (One Stop Border Post) and facilitate regional trade

[Approach]

- Improve business environment, promote investment, competitiveness, and market expansion by developing legal systems, infrastructures, and human resources, thereby shortening border crossing times and reducing logistics loss

Investment Promotion in Africa through Private-Sector Assistance

TICAD V Commitment

- Assist private sector including \$2 billion co-financing with the African Development Bank under the EPSA (Enhanced Private Sector Assistance for Africa)

[Approach]

- Develop investment environment, strengthen financial sector, improve socioeconomic infrastructure, support small and medium-sized enterprises, and facilitate trade and direct investment through yen loan projects under the EPSA initiative announced jointly by the Government of Japan and the African Development Bank in 2005
- Promote investment by private companies in Africa by financially supporting activities such as information collection, project feasibility study, and project implementation

Strategic Master Plans for Comprehensive Development

TICAD V Commitment

- Support formulating 10 strategic master plans for urban planning, transportation and infrastructure development

[Approach]

- Support national and regional medium- to long-term development policies through development of master plans
- As of May 2014, Strategic Master Plans is being developed in three areas. Master plans will be elaborated taking into account Program for Infrastructure Development in Africa (PIDA) launched by the African Union (AU) and interest of the private sector

Capacity Building in the Field of Science and Technology

TICAD V Commitment

- Support research institute and universities including Pan African University (PAU) and the Egypt-Japan University of Science and Technology (E-JUST) through technical assistance

[Approach]

- Provide technical assistance to enhance scientific and technological education capacity of the Pan African University (PAU), which is a higher education enhancement program of the African Union, and the Egypt-Japan University of Science and Technology (E-JUST)

Transportation Infrastructure for Regional Integration

Economic Corridor Development and Priority Corridors in 5 Areas

2 Inclusive and Resilient Society

3 Empowering Farmers as Mainstream Economic Actors

Agriculture is a major source of livelihood and the largest economic sector in Africa. As agriculture in Africa shifts from subsistence to market-oriented agriculture, it is considered as a driving force of growth. As smallholders account for a majority of Africa's population, doubling rice production and increasing income of smallholders is expected to reduce poverty, create jobs, and correct disparities.

4 Promoting Sustainable and Resilient Growth

Although African countries have made efforts to promote sustainable development in recent years, Africa is still one of the most vulnerable regions in terms of natural disasters and climate change. In order to promote sustainable development, JICA aims to build a society resistant to climate change through supporting forestry and natural environment management, low-carbon energy promotion, and disaster prevention.

5 Creating an Inclusive Society for Growth

Although the Millennium Development Goals (MDGs) will be concluded in 2015, and a new post-2015 agenda will be launched, assistance in health, education, water, and sanitation sectors in Africa will continue to be important. JICA supports building a society in which everyone can enjoy the benefits of growth by providing a high-quality educational environment, universal health coverage, and access to safe water and sanitation.

Left: Sustainable Rice Development Project (Sierra Leone) Photo: Akio Iizuka / JICA
Center: The Project for Provision of Equipment to University Clinics of Kinshasa (Democratic Republic of the Congo) Photo: Shinichi Kuno / JICA
Right: Jarar Valley and Shebele Sub-basin Water Supply Development Plan, and Emergency Water Supply (Ethiopia) Photo: Kenshiro Imamura / JICA

◆ **Realization of the African Union's Comprehensive African Agricultural Development Program**
JICA supports agricultural development plans of African countries with international organizations and private sector based on four pillars of the African Union's Comprehensive African Agricultural Development Program, which is "land and water management," "market access," "food supply and hunger," and "agricultural research."

Activities of JICA

Doubling of Rice Production in 10 years

TICAD V Commitment

- Double rice production in Sub-Saharan Africa to 28 million tons by 2018

[Approach]

- Continue efforts to support the Coalition for African Rice Development (CARD)
- Promote investment by mainstreaming National Rice Development Strategies (NRDS) developed by 23 African countries. Maximize investment impacts by promoting rice related policies, rice-cropping techniques, value chains, research, and human resource development utilizing Japan's advantage on rice sector

Project for Increasing Crop Production with Quality Extension Services in the Eastern Province (Rwanda) Photo: Kenshiro Imamura / JICA

Reduction of Disaster Risk and Promotion of Sustainable Development

TICAD V Commitment

- Assist disaster risk reduction, especially for island countries

[Approach]

- Strengthen drought resilience in arid and semiarid areas and support prevention measures to natural disasters, including storms, flood, and coastal erosion
- Assist in development of human resource, establishment of organizational structures, and development of information systems at all levels of disaster prevention

Enhancing Forest Resource Management

TICAD V Commitment

- Reduce deforestation in 34 countries through "TREES Initiative"

[Approach]

- Promote comprehensive assistance for natural resource management, climate change measures, ecosystem conservation, and sustainable development in order to conserve and utilize Africa's diverse and vulnerable forests and natural resources sustainably
- Various activities being planned or implemented such as, "Support Program for Advanced Forest Information Maintenance for REDD-plus," "Support Program for Biodiversity Conservation and Regional Revitalization," "Support Program for SADC Wide-area Forest Preservation Activity," "Program for the Activation of Intra-regional Wood Distribution," "Support Program for Woodland Creation and Restoration Technique in Semi-arid Areas," and "Support Program for Participatory Forest Resource Management."

Participatory Forest Management Project in Belete-Gera Regional Forest Priority Area in the Federal Democratic Republic of Ethiopia Photo: Atsushi Shibuya / JICA

Sustainable Development through Utilization of Low-Carbon Energy

TICAD V Commitment

- Financial support of ¥200 billion (\$2 billion) for low carbon energy

[Approach]

- In order to respond to high electric power demand and to reduce the burden on the global environment, JICA promotes development of renewable energy (such as geothermal heat, hydraulic power, solar power, and wind power), energy transmission and distribution facilities that reduces of transmission loss, and highly efficient thermal power generation facilities (high-efficiency coal-fired power, gas combined cycle, etc.)

Toward a Quality Educational Environment

TICAD V Commitment

- Provide quality education for 20 million children through expanding "School for All Project" and "SMASSE" (Strengthening of Mathematics and Science in secondary Education)

[Approach]

- Expand support to science and mathematics education, improvement of achievement tests, construction of schools, community participation to school management through "School for All" project, to achieve three main pillars of educational development, "Enhancement of educational quality," "Progress in access to education," and "Improvement of school management"
- Improve educational environment as a basis for industrial development and science and technology promotion

Gender Mainstreaming

TICAD V Commitment

- Launch Japan-Africa Business Women Exchange Program

[Approach]

- Invite African business women and officers in charge of gender to Japan for mutual learning and networking with Japanese business women
- Strengthen the program through Japan-USA cooperation

Promotion of Market-Oriented Agriculture

TICAD V Commitment

- Transform farmers to move from subsistence to commercial agriculture through Smallholder Horticulture Empowerment Project (SHEP) approach in 10 countries

- Capacity building of 1,000 skilled agricultural trainers

- Organize smallholders cooperative consisting 50,000 people

[Approach]

- Expand market-oriented SHEP approach, which has substantially improved the livelihoods of smallholders in Kenya, to 10 countries

- Train farmers with effective methods of agricultural management such as market research and business matching so that farmers are able to increase income

Promotion of Universal Health Coverage

TICAD V Commitment

- Financial support of ¥50 billion and capacity building of 120,000 people
- Promote Universal Health Coverage (UHC) and strengthen support for improving nutritional status

[Approach]

- Train health service providers and strengthen service delivery systems and financial bases in 27 countries (as of May 2014) toward universal health coverage, with special consideration to maternal and child health, reproductive health, infectious noninfectious diseases

The Project for Provision of Equipment to University Clinics of Kinshasa (Democratic Republic of the Congo) Photo: Shinichi Kuno / JICA

Water and Sanitation

TICAD V Commitment

- Improve access to safe water and sanitary condition for 10 million people

[Approach]

- Promote "SHIAWASE AFRICA Initiative" (Sustainable Hygiene Improvement and Access to Water and Sanitation Empower Africa)

- Construct water supply facilities to improve access to safe water in urban and rural areas and train water engineers in order to improve sustainable supplies

- Promote usage of sanitary facilities

Project for Management Capacity Enhancement of Southern Sudan Urban Water Corporation Photo: Shinichi Kuno / JICA

3 Peace and Stability

6 Consolidating Peace, Stability, Democracy and Good Governance

Peace and stability are the prerequisites for Africa's social and economic development. Although efforts for peace and stability in Africa have made substantial progress over the past two decades, conflicts still remain, especially in the Sahel region, the Horn of Africa, North and South Sudan, and the Great Lakes region. These conflicts create unstable conditions, including deterioration of public security, outbreaks of refugees and internally displaced persons. Democracy and good governance are also essential as the foundations for establishing

stable society and promoting social and economic development. With regards to the assistance for post-conflict reconstruction of states and communities, JICA provides not only short-term assistance, such as counterterrorism measures or security capacity building, but also supports capacity building of local governments and communities, social rehabilitation, and employment creation through medium- to long-term approaches, which will contribute to regional peace and stability.

Activities of JICA

Governance

TICAD V Commitment

- Capacity building of 5,000 officers in sectors such as justice, media, local government and security

[Approach]

- Develop capacity of 5,000 administrative officers in the 54 African countries
- Introduce Japanese-style kaizen approach in order to meet the needs of administrative reform of the African Union (AU)
- Police training completed for more than 20,000 officers in the Democratic Republic of the Congo, and currently being conducted in Cote d'Ivoire.

Democratization of the National Congolese Police in the Democratic Republic of the Congo
Photo: Shinichi Kuno / JICA

Securing Maritime Safety and Economic Activities off the Coast of Somalia

TICAD V Commitment

- Ensure maritime security off the coast of Somalia

[Approach]

- The Gulf of Aden and the sea route off the coast of Somalia are a maritime traffic artery for about 1,700 Japan-related ships every year. Therefore, responding to the threat of piracy and securing the safety of economic activities have become urgent issues. JICA provides patrol vessels to Djibouti as well as supporting human resource development and organizational capacity building to help the maritime security authorities

Counterterrorism

TICAD V Commitment

- Capacity building of 2,000 people and provision of equipment, etc. for counterterrorism in North Africa and the Sahel region
- Contribution to the regional stability in the Sahel region through ¥100 billion in development and humanitarian assistance

[Approach]

- Install surveillance cameras in airports and cross-border facilities for the enhancement of surveillance capacity
- Contribute to medium- and long-term regional stability through development and humanitarian assistance to eight Sahel countries (Chad, Niger, Mali, Mauritania, Cameroon, Nigeria, Burkina Faso, and Senegal)

Peace Building / Consolidation of Peace

TICAD V Commitment

- Continue support for consolidation of peace

[Approach]

- Support consolidation of peace and stability, with seamless and timely assistance for the transition of reconstruction and development phases in Somalia, South Sudan, Cote d'Ivoire, Mali, the Democratic Republic of the Congo, etc. where conflicts have just ended

Project on Improvement of Basic Skills and Vocational Training (South Sudan)
Photo: Shinichi Kuno / JICA

Development Aid to Prevent the Recurrence and Outbreak of Conflicts

Left: Capacity Building for National Police of Cote d'Ivoire
Center: Dispatch of experts for the national election in Egypt, held in November 2011 for the first time after the regime collapse. Photo: Shinichi Kuno / JICA
Right: Seminar on "Present and Future of Somalia - Challenges for the Establishment of a Nation Discussed by the New Government" held in Tokyo in November 2013

Hand in Hand with a More Dynamic Africa*

Promotion of Public-Private Partnership and Inclusive Development in Dynamically Growing Africa

Hideo Eguchi
Director General, Africa Department
Japan International Cooperation Agency (JICA)

Twenty years have passed since the TICAD process began in 1993. Africa is achieving annual economic growth of more than 5% each year. Developed and emerging countries are paying close attention to the continent's high potential. Interest among the Japanese public toward Africa is also increasing partly as a result of the TICAD process. Main challenges for Africa's development are how to improve governance where it is unstable, and to maintain and accelerate the economic growth which has shown an upward trend since the late 2000s. It will be increasingly important to promote job-creating industries and to build a mechanism to channel the fruits of economic growth towards social development. In addition, the challenges of 54 African countries are complex and diverse, so we need to tackle each of them with flexible and creative ideas in collaboration with other donors, private companies and emerging countries. JICA will continue assisting sustainable growth and poverty reduction in Africa together with partners around the world.

* TICAD V Theme: "Hand in Hand with a More Dynamic Africa"

Support for Unstable Regions in Africa

North Africa

[Destabilizing factors]

- Terrorism
- Youth unemployment
- Regional disparities

[Measures]

- Job creation and support for stabilization of people's livelihood (education, agriculture, electricity, transportation, water)
- Strengthening administrative capacity
- Providing equipment to strengthen surveillance capacity at airports and cross-border facilities
- Training to strengthen security and counterterrorism capacity
- Electoral assistance

Sahel Region

[Destabilizing factors]

- Terrorism
- Poverty and under-development

[Measures]

- Training to strengthen security and counterterrorism capacity
- Recovery of administrative functions
- Supporting medium-to long-term community stabilization through development assistance (Food security, education, water, and infrastructure)
- Facilitating interregional cooperation
- Enhancing criminal justice capacity for peace
- Organizing international roundtable conference

Democratic Republic of the Congo / Cote d'Ivoire

[Destabilizing factors]

- Unstable security
- Refugees / Internally displaced persons
- Fragile judicial administration

[Measures]

- Police training
- Strengthening criminal justice capacity

North and South Sudan

[Destabilizing factors]

- Lack of basic infrastructure, social services, and human resources after civil war
- Security
- Refugees

[Measures]

- Developing socioeconomic infrastructure
- Strengthening administrative services
- Supporting improvement of basic livelihood
- Vocational training
- Supporting refugees and internally displaced persons

Horn of Africa

[Destabilizing factors]

- Piracy
- Terrorism
- Long-term anarchic situation

[Measures]

- Improving maritime security capacity in Djibouti (provision of patrol vessels and development of human resources)
- Supporting new government in Somalia (security measures, improvement of social services, and industrial vitalization)
- Supporting refugees and internally displaced persons

