


Towards a Vibrant Africa

A Continent of Hope and Opportunity

TICAD IV


May 28-30, 2008
Yokohama, Japan

Challenges Facing Africa


© UNICEF

Poverty


Environment

©WFP


© WHO

Infectious Diseases


©WFP

Political Instability

Africa Today (1)

Encouraging Signs


➤ Robust economic growth after 1993


Partly edited from "African Economy transformed by Firms; Expansion of South African and Chinese Firms" by Katsumi Hirano

Africa Today (2)


Peace is Taking Root


*Edited from "Shinsho Africa-shi"

Now is the Time to Boost These Encouraging Signs

TICAD: Tokyo International Conference on African Development


History of TICAD


Philosophy of TICAD

OWNERSHIP

Respect Africa's own effort for development


PARTNERSHIP

Promote cooperation between various stakeholders of African development


©Kenshiro Imamura/JICA


©Masunari Sonoda/JICA


©Yasuharu Shoji/JICA

Japan as G8 Chair Highlights Importance of Africa


**2000
Okinawa**


**2008
Toyako**


- 1. Boosting Economic Growth
 - **(1) Infrastructure**
 - Road networks and electric infrastructure development (including One-Stop-Border-Posts (OSBPs))
 - **(2) Trade & Investment**
 - SMEs development through the “EPSA” scheme
 - JBIC investment loans
 - Coordination between ODA and CSR
 - Tourism promotion campaign
 - **(3) Agriculture**
 - Comprehensive assistance for improvements in agricultural productivity
 - Irrigation; marketing; research & development

- 2. Achieving the MDGs
- **(Ensuring Human Security)**
 - **Community Development**
 - Promotion of “One-Village-One-Product” movement
 - Comprehensive rural development
 - **Education**
 - Regional expansion of “School for All” projects
 - Propagation of SMASSE
 - Science technology and research
 - **Health (Including assistance through international organizations)**
 - Infectious diseases control
 - Focus on “Child and Maternity Health”
 - Medical human resources development in relation with the Hideyo Noguchi Africa Prize

- 3. Peace Consolidation / Good Governance
- **(Ensuring Human Security)**
 - Enhancing African countries’ capacity for promoting peace and stability
 - Restoration of security and prosperity for post-conflict countries

- 4. Addressing Environmental Issues and Climate change
 - **Financial Mechanism for “Cool Earth Partnership”**
 - **Adaptation to environmental change**
 - Droughts and natural disasters; water supply
 - **Mitigation of environmental degradation**
 - Reforestation, forest conservation and environment management
 - **Improving energy Access**
 - Clean energy

Yokohama Declaration

**Yokohama
Action Plan**

**Yokohama
Follow-up
Mechanism**

3 Pillars of TICAD IV

Boosting Economic Growth


Ensuring Human Security


©UNICEF

Addressing Environmental Issues/Climate Change


©WFP


Boosting Economic Growth (1)

Cross-Border Infrastructure

➤ Roads/Highways


➤ Power-plants


Boosting Economic Growth (2)

Trade, Investment & Tourism

➤ Public-private partnership

MOZAL Aluminum Smelting Plant (Mozambique)


© Mitsubishi Corporation

Boosting Economic Growth (3)

Agriculture

Comprehensive measures to improve agricultural production

e.g. **NERICA** (New Rice for Africa)


© Kenshiro Imamura/JICA


© JICA

Further diffusion is expected for NERICA


© Kenshiro
Imamura/JICA

Boosting Economic Growth (4) One-Village-One-Product

■ Traditional products can be transformed into globally competitive products by creating added value

-Shea butter soap (Ghana)


© OVOP


Logo represents how products from small villages grow like a whirl

-Zipatso orange juice (Malawi)


© OVOP


© OVOP


© Wataru Mukai

Ensuring Human Security

Direct cross border threats to the individuals


Ensuring Human Security (1)

Food Security


Emergency Food Aid in Response to Rising Food Prices

100 million dollars in next three months


(50 million dollars of aid to African Countries in May)


Ensuring Human Security (2)

Health

- Measure against infectious diseases
- Improve maternal newborn and child health
- Strengthen health system


©UNICEF


©Kenshiro Imamura/JICA


Maternal & Child Health Handbook


©Masunari Sonida/JICA


Comprehensive / Integrated approach

Ensuring Human Security (3)

Education

- Japan's basic approach: Education that leads to self-reliance and growth
- Over the next 5 years, in Africa, Japan will
 - Construct approximately 1000 schools containing roughly 5,500 classrooms
 - Train approximately about 100,000 teachers
 - (SMASE: **S**trengthening of **M**athematics and **S**cience in **E**ducation Project)
 - Improve school management of 10,000 schools with community participation


Ensuring Human Security (4)

1st Hideyo Noguchi Africa Prize

- Hideyo Noguchi
 - Prominent Japanese bacteriologist dedicated his life to welfare in Africa
- Prize for medical research & services
- 1st prize winners:
 - Dr. Brian Greenwood
 - Creation of effective strategies to control malaria

 - Dr. Miriam K. Were
 - Health and welfare to people in Africa at local level


© Hideyo Noguchi Memorial Foundation

Addressing Environmental Issues/ Climate Change (1)

Remove Bottlenecks to Growth

- Drought
- Floods
- Desertification


©WFP/Stephanie Savariaud


Field dried up by drought © UNICEF


©WFP

Addressing Environmental Issues/ Climate Change(2)

“Cool Earth Partnership”


©Kenshiro Imamura/JICA


©Kenshiro Imamura/JICA


©Yasuharu Shoji/JICA


- Adaptation to environmental change
- Mitigation of environmental degradation
- Improving energy access

Japan's Assistance to Africa is Increasing


Japan's ODA performance to Africa from 2003-2007

Expectations from Africa


“TICAD has shed light to Africa’s business opportunities and made them known worldwide”

H.E. E.E.E. Mtango

Ambassador of Tanzania to Japan

Dean of African Diplomatic Corps in Tokyo

Towards a Vibrant Africa


©Hiromi Nagakura/JICA


©Kenshiro Imamura/JICA


©Masunari Sonida/JICA


©Yasuharu Shoji/JICA


©Kenshiro Imamura/JICA


©Yasuharu Shoji/JICA


©WFP


©Kenshiro Imamura/JICA