

Facts and Figures about JICA

1. What is JICA?

Since joining the Colombo plan in 1954, Japan has been providing financial and technical assistance to developing countries through ODA (Official Development Assistance).

JICA is the "one stop shop of Japan's bilateral ODA", providing Technical Cooperation, ODA Loans (Concessional Loans) and Grant Aid.

JICA has a network of more than 90 overseas offices.

In Mozambique, JICA opened office in 2003.

2. Vision and Missions

Vision: inclusive and Dynamic Development

Mission 1: Addressing the global agenda

Mission 2: Reducing poverty through equitable growth

Mission 3: Improving governance **Mission 4:** Achieving human security

3. Priority Areas in Mozambique

- 1) Activation of Regional and Local Economies
- 2) Environment and Climate Change Action
- 3) Human Development & Capacity Building

What is TICAD?

TICAD means "Tokyo International Conference on African Development". TICAD became the largest global structure for Asia and Africa to cooperate in promoting the development of Africa. The first Tokyo Conference was held in 1993, marking the beginning of a continuous process of support to Africa and to build consensus around development priorities of Africa. This process was reinforced with a second Tokyo Conference, in 1998.

The 6th Edition of Tokyo International Conference for African Development (TICAD 6) will take place from the 27th to 28th of August 2016 in Nairobi, Kenya, which will be the first African country to host this meeting.

Technical cooperation

For human resources development and formulation of administrative systems and master plans, technical cooperation involves dispatch of experts, provision of necessary equipment and training of Mozambican personnel in Japan and other countries such as Brazil.

Projects can be tailored to address a broad range of issues.

Technical Assistance by JICA Expert

ODA loans (concessionary loans)

ODA loans support developing countries by providing low-interest, long-term and concessional funds (in Japanese yen) to finance their development projects.

ODA loans are mainly used for large-scale infrastructure development projects.

Nacala Port Rehabilitation

Grand aid

Grant aid is the provision of funds without the obligation of repayment. Grant aid is used for improving basic infrastructure such as schools, hospitals, water-supply facilities and roads, along with provision of necessary equipment.

New Maputo Fish Market

Training Program

Training program in Japan provides opportunities to have an insight into the latest technology, as well as to learn policies and systems which Japan developed through its history. JICA offers more than 60 opportunities annually for Mozambique, ranged from agriculture, health and environment to combating corruption and rural development.

EDM staff training in JAPAN.

JICA volunteer

JICA dispatches Japan Overseas Cooperation Volunteers (JOCV) and Senior Volunteers (SV) in the field of education, health, agriculture, and so on.

Through these activities, participating volunteers do not only contribute to the development of partner countries but also gain valuable experience in terms of international good will, mutual understanding and an expansion in their international perspectives.

JOCV at Health Sciences Institution of Maputo

Disaster relief

In case of the occurrence of a large-scale disaster, JICA dispatches Japan Disaster Relief Teams in response to requests from the governments of affected Countries. JICA also provides shipments of emergency relief supplies such as blankets, tents and medicines.

Emergency relief supplies

JICA Projects Across the Country

Please see next slide "Nacala Corridor Dev. Program"

Assistance for Enhancement of Institutional Capacity to Manage Water related Disaster Risks (Nationwide 2014-2016) CP:DNGRH

Capacity Enhancement of Meteorological Observation, Weather Forecasting and Warning (Nationwide 2014-2017) CP: INAM

Strengthening Pedagogical and Technical Skills of Health Personnel (2016-2019) CP: MISAU

Rice Productivity Improvement in Chokwe (completed: 2010 -2014) CP: MASA

Construction of Maputo Fish Market (completed: 2012-2015) CP: IDPPE

Construction of Health Science Institute (ICS) in Maputo (2013-2016) CP: MISAU

Maputo Gas Fired Combined Cycle Power Plant Development Project (2014-2018) CP: EDM

Sustainable Production of Biofuel from Jatropha (2011-2016) CP: UEM, PETROMOC

Sofala

mhambane

Gaza

Maputo

Promotion of sustainable 3R activities

in Maputo (2013-2017) CP: CM Maputo

Establishment of Sustainable Forest Resource Information Platform for Monitoring REDD + in Gaza and Cabo Delgado (2013-2018) CP: MITADER

Development of Local Industry through One Village One Product Movement (CaDUP) in Maputo, Gaza, Inhambane, Manica and Nampula (2013-2017) CP: IPEME

Increasing Rice cultivation Productivity in Nante , Zambezia (completed: 2010-2014) CP: MASA

Tourism Marketing and Promotion in Inhambane (completed:2012-2015) CP: MCTUR

Strengthening Capacities of NPCS GAZA for HIV Prevention (completed: 2012-2015) CP: NPCS Gaza

Capacity Development of Road Maintenance (completed: 2011-2014) CP: ANE

Urban Transport Master Plan for the Greater Maputo (completed: 2012-2014) CP: CM Maputo

Expansion of New Curriculum of Teacher Training Institute (IFP) (2016-2020) CP:MINEDH

Capacity Development in Mineral Resources Sector (2014-2018) CP: MIREME, UEM, ISPT

Advisor for Strengthening of Forest Management (2010-2017) CP: MITADER

Capacity Enhancement of Investment
Promotion and Facilitation (2016-2020) CP: CPI

Implementation Advisor for Yen Loan Road Projects (2012-2016) CP: ANE

Legend:

Technical Cooperation
ODA Loans
Grant Aid

Nacala Corridor Development Program

On going/ Completed
The Project for Nacala Corridor Economic Development Strategy
(PEDEC-Nacala) [2012-2016]

CP: MEF, GAZEDA

Objective

Development Strategy/ Priority Projects Towards 2035 Regional Development across three countries (Mozambique, Malawi and Zambia,)

<u>Legend:</u>

Technical Cooperation
ODA Loans
Grant Aid

March, 2016

JICA- Japan International Cooperation Agency JICA Maputo Office

Av. 24 de Julho N°. 7, Polana Shopping Centre - 11th floor, Escritório A, Maputo, Mozambique Postal Address : P.O. Box 2650 • Tel: +258 -21- 486 357/8 • Fax: +258 -21- 486 356

JICA Nampula Field Office

Av. Eduardo Mondlane N°326, Girassol, 3rd floor, Room n° 307, Nampula, Mozambique Postal Address: P.O. Box n° 70 /COOP 3100 • Cell.+258 82 332 7582 / +258 87 769 7838

E-mail: mz_oso_rep@jica.go.jp • URL: http://www.jica.go.jp/mozambique/english