

Dr. Ibrahim Assane Mayaki
CEO
NEPAD Planning & Coordinating Agency (NEPAD Agency)

Corridor Development in Africa

JICA Seminar
TICAD V

Yokohama, Japan
2 June 2013

Presentation outline

- ❖ **Development corridors – Key opportunities**
- ❖ **Models of Development Corridors in Africa**
- ❖ **Challenges and constraints**
- ❖ **Critical Success Factors**
- ❖ **JICA's role in addressing corridor development: existing and potential areas for collaboration**
- ❖ **Conclusion and road ahead**

Effective transformation

- **Conceptual:** Several countries involved in territorial and spatial planning, joint programming and coordination for implementation
- **Structural:**
 - Optimization of the Physical Transport corridors
 - Catalyst for diversification and industrialization of African economies
 - Potential booster for intra- Africa trade, and international trade between Africa and the rest of the world

Models of Development Corridors in Africa

Examples of Good Development Corridors

- **West Africa Development Corridors**
- **Central & South-west Africa Development Corridors**
- **Northern Development Corridor**
- **Southern Africa Development Corridors:**
Namibian corridors, NSC, Mozambique corridors

West Africa development corridors

West Africa potential resource-based SDIs:
Niger-Cotonou; Niger-Lome; Niger-Ouagadougou-Abidjan

West Africa potential resource-based SDIs:
Conakry-Buchanan; Gulf of Guinea coastal; Dakar-Bamako-Niger;

Central & South-west Africa development corridors

Northern development corridors

Southern & Eastern Africa development corridors

Maputo Corridor Logistics Initiative (MCLI): Model SDI in Africa

Challenges and constraints

Corridor performance is still hampered by several challenges and constraints

- Insufficient political will to drive and carry out the integration agenda
- Harmonisation of national policies across the region is incomplete
- Non-tariff barriers still prevalent
- Lack of financial, human and technical resources to implement the corridor projects in a sustainable manner
- High transport costs are prevalent because of degrading infrastructure

Three key pre-requisites articulated around evidence-based economic potential of the Development Corridor

- ✓ Natural resource endowment: e.g., mining, agriculture, forestry activities
- ✓ Potential for industrialization and value-add economic activities: e.g. Agriculture, business, manufacturing
- ✓ Evidence-based Tourism, Hospitality and Gaming activities

Capitalising on the economic potential of corridors requires:

- ✓ **Political support**, commitment & buy-in from highest levels of government to fast track focused planning
- ✓ **Institutional capacities** at national and regional level to effectively develop and manage the project
- ✓ Conducive **investment climate and regulatory environment**
- ✓ Fast track resource mobilisation efforts

Japan's support to transport infrastructure in Africa

Gabes-Medinine Trans-Magreb Corridor
Mediterranean Road Construction (Tunisia, 15billion yen) ***

Cairo-Dakar Corridor
Mediterranean Road Construction (Morocco, 8.5 billion yen)*

Dakar-N'djamena Corridor
Construction of Bridges on the Mali/Senegal South Corridor (Mali, Senegal, 3.8 billion yen)*

Takoradi Corridor
Improvement of the National Road Route 8 (Ghana, 8.8 billion yen)*

Lagos-Mombasa Corridor
Transport Facilitation for the Bamenda-Mamfe-Ekof/Mfum-Abakaliki-Enugu Corridor (Cameroon, 4.5 billion yen)*

Rehabilitation of Poids Lourds Avenue in Kinshasa (DRC, 1.8 billion yen)*

Rehabilitation of Poids Lourds Avenue in Kinshasa (Second phase)(DRC, 3.4 billion yen)**

Lobito Corridor / Namibe Corridor
Rehabilitation of Port of Namibe (Angola, 3.9 billion yen)*

Improvement of Livingstone City Road (Zambia, 1 billion yen)*

Improvement of Ndola and Kitwe City Road (Zambia, 2.7 billion yen)*

Improvement of Blantyre City Road (Malawi, 0.5 billion yen)*

Dal es Salaam Corridor
Replacement of South Rukuru Bridge on the Main Road M001 (Malawi, 0.9 billion yen)*

Improvement of Blantyre City Road (Second phase) (Malawi, 0.9 billion yen)**

Operation and Maintenance of Trunk Road: Goha Tshion – Dejen across Abay Gorge (Equipment Supply) (Ethiopia, 1 billion yen)**

Rehabilitation of Trunk Road, Phase 4 (Ethiopia, 4.158billion) ***

Replacement of Awash Bridge on A1 Trunk Road (Ethiopia, 1.201billion) ***

Reinforcement of the Capacity of Marine Transport inside the Gulf of Tadjoura (Djibouti, 0.9 billion yen)*

Upgrading of Atiaku-Nimule Road (Uganda, 3.4 billion yen)*

Lagos-Mombasa Corridor
Nile River Bridge Construction Project (Uganda, 9.2 billion yen)**

Construction of Nairobi Western Ring Roads (Kenya, 2.5 billion yen)**

Isebania/Sirari*
Namanga*
Taveta*
Lungalunga/Horohoro*

Construction of Rusumo International Bridge and One Stop Border Post Facilities (Rwanda, Tanzania, 3.7billion yen) ***

Public Transport Rehabilitation (Burundi, 1.1 billion yen)*

Rehabilitation of Roads and Infrastructures for Bujumbura City (Burundi, 2.7 billion yen)**

Road Sector Support (Tanzania, 7.1 billion yen)*

Mtwara Corridor
Masasi-Mangaka Road Rehabilitation (Tanzania, 2.3 billion yen)*

Widening of the New Bagamoyo Road (Tanzania, 4.9 billion yen)**

Nacala Corridor
Nampula-Cuamba Road Upgrading (Mozambique, 5.9 billion yen)*

TRANS-AFRICAN HIGHWAYS

- 1 Cairo—Dakar
- 2 Algiers—Lagos
- 3 Tripoli—Windhoek—(Capetown)
- 4 Cairo—Gaborone—(Capetown)
- 5 Dakar—N'djamena
- 6 N'djamena—Djibouti
- 7 Dakar—Lagos
- 8 Lagos—Mombasa
- 9 Beira—Lobito

Legend:

- Loan
- Grant Aid
- <OSBP>
- Construction & Tec.Coop.
- Technical Cooperation

*E/N signed in FY2008-2009 (Apr. 2008 – Mar. 2010)
**E/N signed in FY2010 (Apr. 2010 – Mar. 2011)
***E/N signed in FY2011 (Apr. 2011 – Feb. 2012)

Importance of both hard and soft infrastructure – JICA's support

Present Projects by JICA for OSBP

1	Hard & Soft	◆ 1	Namanga
2		◆ 2	Malaba
3		◆ 3	Chirundu
4		◆ 4	Rusumo
5	Hard	★ 5	Kazungula
6		★ 6	Mfun
7	Soft (Training, Legal framework, etc)	⊙ 7	Taveta/Holili
8		⊙ 8	Lungalunga/Horohoro
9		⊙ 9	Isebania/Sirai
10		⊙ 10	Busia
11		⊙ 11	Mtukula
12		⊙ 12	Nemba
13		⊙ 13	Gatuna/Katuna
14		⊙ 14	Mamuno/Trans-Kalahari

* Hard Infrastructure: Construction of OSBP

* Soft Infrastructure: Technical Cooperation in the areas of Legal Frameworks, Training and so on

JICA's contributions: areas of further cooperation

- Strengthen **existing areas of cooperation** with JICA
 - Support in closing the infrastructure gap through financial and knowledge resources
 - Knowledge and experiences in promoting PPPs in infrastructure development
 - Knowledge on tools to mobilise resources
- Sharing **knowledge and experiences** on implementing corridor development in a broader sense
 - Japan's experience with infrastructure development & maintenance (both soft and hard)
- Facilitate a **stronger role for Japanese private investor** through sponsoring a Japanese investor forum
 - TICAD's Asia-Africa Business Forum

Conclusion and the road ahead

- Development corridors is a viable strategy that can be levered to push forward Africa's agenda of economic and social transformation
- African countries are implementing various forms of this model, but mainly in transport infrastructure
- While this has produced positive results, corridor performance is still constrained by several challenges

JICA can help in a variety of ways, especially sharing knowledge and experiences:

- ✓ Broadening the scope of development corridor beyond hard infrastructure (include: wider trade barriers issues)
- ✓ Leveraging the private sector in PPP settings
- ✓ Strengthening institutional capacities to implement and manage Development Corridors

ありがとう

Asante Sana

شكرا على حسن استماعكم

Thank you for your Attention

Merci de votre Attention

Obrigado pela vossa atenção

www.nepad.org

50th Anniversary of OAU-AU

2013, Year of PanAfricanism and African Renaissance

21st AU Summit

19-27 May 2013

NEPAD Planning and Coordinating Agency
Agence de Planification et de Coordination du NEPAD

