

Yokohama Action Plan 2013-2017 Implementation Matrix (Template)

Yokohama Action Plan 2013-2017 Implementation Matrix (Template) provides a list of activities/initiatives to be implemented by co-organizers and other TICAD partners. The format of the matrix aligns with the structure of the Action Plan, which is divided into 7 main categories:

- I. Boosting Economic Growth;
- II. Accelerating Infrastructure and Capacity Development;
- III. Empowering Farmers as Mainstream Economic Actors;
- IV. Promoting Sustainable and Resilient Growth;
- V. Creating an Inclusive Society for Growth;
- VI. Consolidating Peace, Stability, Democracy and Good Governance; and
- VII. Follow-Up Mechanism.

This template of the matrix includes *Japan's activities/initiatives (including public, private sector and such) ONLY, as of June 3, 2013*. The Secretariat highly appreciates the contributions of the participants who have already submitted their activities/initiatives to us. Their names are on the attached list. The Secretariat would like to invite other donor countries and international organizations for their contributions to the Matrix.

Process of Matrix Compilation

In order to complete compiling the matrix, participants in the TICAD process are asked to provide information on their activities/initiatives under each of the Action Plan categories by filling out the matrix template. Brief description of their activities/initiatives is strongly encouraged as provided by the Government of Japan (GoJ). The Secretariat will compile the draft matrix based on the information received. As the template of the matrix is adopted at TICAD V, the compilation work is to be finalized before the 1st Ministerial follow up meeting in 2014.

YOKOHAMA ACTION PLAN 2013-2017

APPENDIX (IMPLEMENTATION MATRIX: TEMPLATE)

I Boosting Economic Growth

Outcome Targets		Current Status (as of 2012) <i>(to be updated)</i>		Outcome Result (as of 2017)	
(1) Increase the ratio of intra-regional trade (2) Improve the business environment in African countries (3) Increase the volume of African exports					
Africa's Efforts to be supported by TICAD V		Implementing Bodies	Activity/ Initiative <i>(Brief summary of activity or initiative)</i>	Expected duration of activity/ initiative	Means of Monitoring <i>(Indication of how the activity/ initiative will be monitored and reported)</i>
Focus Area of TICAD V		Implementing Bodies	Activity/ Initiative <i>(Brief summary of activity or initiative)</i>	Expected duration of activity/ initiative	Means of Monitoring <i>(Indication of how the activity/ initiative will be monitored and reported)</i>
1	Promote regional integration for region-wide development, especially inter- and intra-regional trade, through development of trade related infrastructure, trade facilitation, elimination of trade barriers, and capacity development for governments and Regional Economic Communities (RECs).	GoJ	1.1 Human resource development of 1,000 government officials in Africa for trade promotion (customs, industrial and investment promotion) (I 1.1, II 5.1)* 1.2 Support for function of the One Stop Border Post (OSBP) system and its operation (20 countries and 300 people) 1.3 Amendment of the terms of trade insurance cover for trade and investment of Japanese companies in Africa and underwriting of insurance up to USD 2 billion by NEXI (I 1.3, I 2.3)* 1.4 Support for customs capacity building through WCO	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
2	Promote investment by stimulating competition and reduce costs of doing business such as through improvement of trade, investment and business climate such as policy reforms in legal and financial system and protection of property rights. These reforms will increase the competitiveness of, and an environment conducive to, industrial development, including the tourism sector.	GoJ	2.1 Enhancement of trade and investment promotion activities including those on "inclusive business" 2.2 Promotion of negotiation/conclusion of investment agreements 2.3 Amendment of the terms of trade and investment insurance cover for trade and investment of Japanese companies in Africa and underwriting of insurance up to USD 2 billion by NEXI (I 1.3, I 2.3)* 2.4 Continuous support for the NEPAD-OECD Africa Investment Initiative 2.5 Promotion of protection of intellectual property rights by WIPO Fund-in-Trust of Japan 2.6 Dispatch of policy advisers on trade and investment for 10 countries (I 2.6, I 6.1, I 7.3)* 2.7 Human resource development in tourism industry (700 people) (I 2.7, I 7.4*) 2.8 Hosting 10 tourism fairs (I 2.8, I 6.2)*	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism

3	Support promotion of sustainable natural resource development and encourage responsible activities of the private sector both in terms of transparency and accountability in financial flows and in relation to local communities.	GoJ	3.1 Expansion/Promotion of human resource development for sustainable natural resources development (1,000 trainees) 3.2 Provision of resources exploration/development projects with financial incentives (USD 2 billion) 3.3 Establishment of policy dialogues for realizing transparent and stable investment climate	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
4	Support private sector development especially through improved access to finance, especially for SMEs and female entrepreneurs, and use of public finance to attract private investment, and improvement of productivity and management of local enterprises.	GoJ	4.1 Support for private sector by EPSA non-sovereign loan etc. (USD 500 million) 4.2 Provision of credit lines for African Export-Import Bank (as the fund for African local industries to purchase Japanese products) (USD 100 million) 4.3 Support capacity building of 30,000 people for business and industry through KAIZEN and Technical and Vocational Education and Training (TVET) (including establishment of 10 Human Resource Development Centers and TVET in 25 countries); launching of "African Business Education Initiative for Youth" (ABE Initiative), inviting 1,000 people to Japan (I 4.3, I 7.1, II 8.1)* 4.4 Dispatch Trade and Investment missions and hold seminars	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
5	Reinforce African women's capacity in leadership, management and entrepreneurship.	GoJ	5.1 Launching of Japan-Africa Business Women Exchange Program	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
6	Promote global market access for African products	GoJ	6.1 Dispatch of policy advisers on trade and investment for 10 countries (I 2.6, I 6.1, I 7.3)* 6.2 Hosting 10 tourism fairs (I 2.8, I 6.2)* 6.3 Support for local export industries through trade fairs, seminars and dispatching experts	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
7	Support capacity development to strengthen institutions and enhance training in areas that accelerate growth, sustain development, and reduce poverty.	GoJ	7.1 Support for capacity building of 30,000 people for business and industry through KAIZEN and TVET (including establishment of 10 Human Resource Development Centers and TVET in 25 countries); launching of "African Business Education Initiative for Youth" (ABE Initiative), inviting 1,000 people to Japan (I 4.3, I 7.1, II 8.1)* 7.2 Networking of the institutions for promotion of productivity in African countries 7.3 Dispatch of policy advisers on trade and investment for 10 countries (I 2.6, I 6.1, I 7.3)* 7.4 Human resource development for tourism industry (700 people) (I 2.7, I 7.4)*	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism

Note: Concrete projects will be selected through consultation between Development Partners and African Partners (AUC, RECs, African countries)

Note: Under the Follow-up Mechanism, Japan will report on the status of implementation regarding actions/ measures to be taken by Development Partners. AUC will report on the status of implementation regarding actions/ measures to be taken by Africa.

Note: * Repeat

YOKOHAMA ACTION PLAN 2013-2017

APPENDIX (IMPLEMENTATION MATRIX: TEMPLATE)

II Accelerating Infrastructure and Capacity Development

Outcome Targets		Current Status (as of 2012) <i>(to be updated)</i>		Outcome Result (as of 2017)	
(1) Increase amount of investment to infrastructure development (2) Promote scientific research and technology transfer (3) Increase the number of university graduates and trainees in TVET					
Africa's Efforts to be supported by TICAD V		Implementing Bodies	Activity/ Initiative <i>(Brief summary of activity or initiative)</i>	Expected duration of activity/ initiative	Means of Monitoring <i>(Indication of how the activity/ initiative will be monitored and reported)</i>
Focus Area of TICAD V		Implementing Bodies	Activity/ Initiative <i>(Brief summary of activity or initiative)</i>	Expected duration of activity/ initiative	Means of Monitoring <i>(Indication of how the activity/ initiative will be monitored and reported)</i>
1	Develop backbone infrastructure in both urban and rural areas, especially affordable, reliable and sustainable energy infrastructure, water infrastructure, region-wide transportation corridor development and ICT necessary for economic development and promote involvement of the private sector including through Private Public Partnerships (PPPs) in large infrastructure projects.	GoJ	1.1 Implementation of infrastructure development by at least JPY 650 billion of public financing (ODA and OOF) 1.2 Support for provision of low-carbon energy and optimization of energy usage (approximately JPY 200 billion) (II 1.2, IV 8.1)* 1.3 Support for backbone infrastructure development (including roads and ports) in at least 5 regions including comprehensive regional development along the corridors 1.4 Support for formulating 10 strategic masterplans for urban transportation/infrastructure planning (II 1.4, IV 4.2)* 1.5 Support for development of region-wide power transmission network 1.6 Support for introduction of ICT infrastructure such as digital terrestrial television broadcasting system 1.7 Contributing Africa's infrastructure development through business matching and providing information	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
2	Provide support for sustainable urban development.	GoJ	2.1 Support for sustainable urban development in African megacities	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism

3	Enhance higher education especially in science and engineering.	GoJ	3.1 Enhancement of higher education through support to key universities/institutions such as E-JUST and PAU (through JKUAT) (II 3.1, II 6.1, II 7.3)* 3.2 Acceptance of 800 students from Africa through Japanese Government Scholarship (II 3.3, II 7.2, V 1.2)*	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
4	Promote TVET that provides high quality skills leading to employment.	GoJ	4.1 Enhancement TVET through support to key institutions such as CFPT (II 4.1, II 6.2, II 7.4, V 1.3)*	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
5	Promote human resource development in public sectors through necessary capacity development efforts.	GoJ	5.1 Human resource development of 1,000 government officials in Africa for trade promotion (customs, industrial and investment promotion) (I 1.1, II 5.1)* 5.2 Organizing training programs for 200 Africans in low carbon and highly efficient energy sector, and 450 Africans in transport sector	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
6	Establish and strengthen institutions, systems and partnerships with all stakeholders in the field of science and technology.	GoJ	6.1 Enhancement of higher education through support to key universities/institutions such as E-JUST and PAU (through JKUAT) (II 3.1, II 6.1, II 7.3)* 6.2 Enhancement of TVET through support to key institutions such as CFPT (II 4.1, II 6.2, II 7.4, V 1.3)* 6.3 Promotion of collaborative research between Africa and Japan and academic exchanges between African and Japanese researchers and research councils 6.4 Holding policy dialogues between Japan and Africa including Japan-Africa Science and Technology Ministers meeting	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
7	Strengthen Teaching and learning of science, technology, engineering and mathematics (STEM).	GoJ	7.1 Provision of a better educational environment for 20 million children through: (a) Expanding projects under "Strengthening Mathematics and Science in education (SMASE)"; (b) promotion of "School for All" Project, school-based management of schools with community participation; (c) support for improvement of study achievement test system; (d) construction and rehabilitation of primary and secondary schools, and teacher training colleges (II 7.1, V 1.1)* 7.2 Acceptance of 800 students from Africa through Japanese Government Scholarship (II 3.2, II 7.2, V 1.2)* 7.3 Enhancement of higher education through support to key universities/institutions such as E-JUST and PAU (through JKUAT) (II 3.1, II 6.1, II 7.3)* 7.4 Enhancement of TVET through support to key institutions such as CFPT (II 4.1, II 6.2, II 7.4, V 1.3)*	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
8	Strengthen innovative programs on youth employment and entrepreneurship.	GoJ	8.1 Support for capacity building of 30,000 people for business and industry through KAIZEN and TVET (including establishment of 10 Human Resource Development Centers and TVET in 25 countries); launching of "African Business Education Initiative for Youth" (ABE Initiative), inviting 1,000 people to Japan (I 4.3, I 7.1, II 8.1)*	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism

Note: Concrete projects will be selected through consultation between Development Partners and African Partners (AUC, RECs, African countries)

Note: Under the Follow-up Mechanism, Japan will report on the status of implementation regarding actions/ measures to be taken by Development Partners. AUC will report on the status of implementation regarding actions/ measures to be taken by Africa.

Note: * Repeat

YOKOHAMA ACTION PLAN 2013-2017

APPENDIX (IMPLEMENTATION MATRIX: TEMPLATE)

III Empowering Farmers as Mainstream Economic Actors

Outcome Targets		Current Status (as of 2012) (to be updated)		Outcome Result (as of 2017)	
(1) Attain 6% growth rate in agriculture sector as set out by the CAADP (2) Double rice production by 2018 compared to the one in 2008 under the efforts on Coalition for African Rice Development (CARD)					
Africa's Efforts to be supported by TICAD V		Implementing Bodies	Activity/ Initiative <i>(Brief summary of activity or initiative)</i>	Expected duration of activity/ initiative	Means of Monitoring <i>(Indication of how the activity/ initiative will be monitored and reported)</i>
Focus Area of TICAD V		Implementing Bodies	Activity/ Initiative <i>(Brief summary of activity or initiative)</i>	Expected duration of activity/ initiative	Means of Monitoring <i>(Indication of how the activity/ initiative will be monitored and reported)</i>
1	Increase agricultural production and productivity in line with the CAADP process and through CARD	GoJ	1.1 Promotion of strategic and steady implementation of CARD in late five years (Continue the effort to double rice production in Sub-Saharan Africa to 28 million tons by 2018, support for National Rice Development Strategy and promotion of the sharing of good practice, rice productivity improvement, construction and rehabilitation of irrigation facilities including small-scale irrigation scheme, strengthening of water management, strengthening of organization and human resource development in order to promote them, etc.) 1.2 Breeding by contributions to Consultative Group on International Agricultural Research(CGIAR), and improving agricultural statistics through contribution to FAO, etc.	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism

2	Promote market-based agriculture for smallholders especially women by moving from subsistence to commercial agriculture and "farming as business" approach including purchasing from within Africa.	GoJ	2.1 Promotion of SHEP (Small-holder Horticulture Empowerment Project) approach (10 countries) 2.2 Training of technical staff in implementation agencies to promote SHEP approach (1,000 people) 2.3 Training of small-scale farmers' groups to practice SHEP (50,000 people) 2.4 Dispatching of experts, supplying of agricultural mechanization, technology training of agricultural production, processing and sales	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
3	Promote private sector involvement in a manner that benefits the recipient country and develop value chains including necessary infrastructure and advanced and practical agricultural technology such as through improving agricultural processing, post-harvest storage and access to markets, with particular attention to smallholders,	GoJ	3.1 Promotion of agricultural development program in line with the PRAI (Principles for Responsible Agriculture Investment)	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
4	Ensure national food and nutrition security by strengthening the resilience of agriculture and communities including developing disaster-resilient infrastructure through appropriate land conservation and water management and capacity development at the institutional and community level against increasing natural disasters caused by climate change.	GoJ	4.1 Support for strengthening resilience of agriculture in order to address climate change, etc. 4.2 Support for strengthening resilience in the areas (Horn of Africa, Sahel, etc.) affected by natural disasters such as drought 4.3 Joint development of agriculture-related technology and techniques with African that contribute to climate change mitigation and adaptation	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
5	Support risk mitigating actions that address price volatility and market failures (insurance, storage, information systems, trade policies etc.).				
6	Strengthen the financial and technical capacity of the Fund for African Women to enable it support projects and initiatives of African women under the theme Agriculture, Food Security and Environment, in addition to supporting other efforts to empower women in agriculture.				
7	Support fish farming and fisheries to create jobs for women and youth and also to ensure food security, poverty reduction.				

Note: Concrete projects will be selected through consultation between Development Partners and African Partners (AUC, RECs, African countries)

Note: Under the Follow-up Mechanism, Japan will report on the status of implementation regarding actions/ measures to be taken by Development Partners. AUC will report on the status of implementation regarding actions/ measures to be taken by Africa.

YOKOHAMA ACTION PLAN 2013-2017

APPENDIX (IMPLEMENTATION MATRIX: TEMPLATE)

IV Promoting Sustainable and Resilient Growth

Outcome Targets		Current Status (as of 2012) <i>(to be updated)</i>		Outcome Result (as of 2017)	
(1) Reduce deforestation through improved forest and land management (2) Increase investment in climate change adaptation programs (3) Improve access to renewable energy (4) Increase the number of trainees on disaster risk reduction (5) Increase the number of countries with disaster risk reduction strategy mainstreamed in the national development plan					
Africa's Efforts to be supported by TICAD V		Implementing Bodies	Activity/ Initiative <i>(Brief summary of activity or initiative)</i>	Expected duration of activity/ initiative	Means of Monitoring <i>(Indication of how the activity/ initiative will be monitored and reported)</i>
Focus Area of TICAD V		Implementing Bodies	Activity/ Initiative <i>(Brief summary of activity or initiative)</i>	Expected duration of activity/ initiative	Means of Monitoring <i>(Indication of how the activity/ initiative will be monitored and reported)</i>
1	Develop human resources and promote measures in the field of environmental policy making and environmental technology	GoJ	1.1 Human resource development for environment and climate change (2,000 people) (IV 1.1, IV 4.1, IV 6.1)* 1.2 Support for mitigation and adaptation in Africa including the initiative to develop the "TICAD Strategy for Low-Carbon Growth and Climate Resilient Development" 1.3 TREES Initiative in 34 countries (IV 1.3, IV 2.1, IV 3.1, IV 10.1)* 1.4 Promotion of the Joint Crediting Mechanism to achieve low-carbon growth	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
2	Promote sustainable use of biodiversity and management of land and forest resources	GoJ	2.1 TREES Initiative in 34 countries (IV 1.3, IV 2.1, IV 3.1, IV 10.1)*	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
3	Provide effective support to the African programs aimed at sustainable land management as well as combating drought and desertification.	GoJ	3.1 TREES Initiative in 34 countries (IV 1.3, IV 2.1, IV 3.1, IV 10.1)*	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism

4	Mainstream disaster risk reduction into development and promote the comprehensive disaster reduction measures under "Disaster Reduction in the 21st Century" adopted at the World Ministerial Conference on Disaster Reduction in Tohoku.	GoJ	4.1 Human resource development for environment and climate change (2,000 people) (IV 1.1, IV 4.1, IV 6.1)* 4.2 Support formulating 10 strategic masterplans for urban transportation/infrastructure planning (II 1.3, IV 4.2)*	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
5	Implement measures against natural disasters especially building resilience to drought in arid and semi-arid areas and protecting against storm, flood, and coastal erosion damage	GoJ	5.1 Support for improvement of capacity against coastal erosion 5.2 Support for Africa-type flood control 5.3 Assistance for disaster risk reduction especially for islands countries	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
6	Develop human resources, institutional systems and information systems for disaster risk reduction in all levels.	GoJ	6.1 Human resource development for environment and climate change (2,000 people) (IV 1.1, IV 4.1, IV 6.1)* 6.2 Support for information systems for disaster risk reduction such as meteorological services by utilizing ICT infrastructure	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
7	Promote a policy environment favorable to investment in the area of adaptation to climate change based on the outcome and experiences of adaptation efforts such as AAP.				
8	Promote investment in renewable energy including hydro, solar, geothermal, biomass and wind power.	GoJ	8.1 Support for provision of low-carbon energy and optimization of energy usage (approximately JPY 200 billion) (II 1.2, IV 8.1)* 8.2 Support for IRENA (International Renewable Energy Agency) to promote renewable energy development of African countries	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
9	Support the implementation of the Integrated African Strategy on Meteorology-Weather and Climate Services.				
10	Promote projects in REDD Plus (Reducing Emissions from Deforestation and Forest Degradation).	GoJ	10.1 TREES Initiative in 34 countries (IV 1.3, IV 2.1, IV 3.1, IV 10.1)*	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
11	Train media professionals, planners and officials on natural risks and disaster risk reduction including climate change adaptation programme.				
12	Establishment of Urban Risk Management Platforms.				
13	Contribute to the discussion on the post Hyogo Framework for Action (2005-2015) in the UN process.				

14	Implement Africa regional flagship programs on RIO+20 adopted by the 20th AU Summit.				
15	Support for early warning systems to cope with harsh and unpredictable climatic conditions in Africa.				
Note: Concrete projects will be selected through consultation between Development Partners and African Partners (AUC, RECs, African countries)					
Note: Under the Follow-up Mechanism, Japan will report on the status of implementation regarding actions/ measures to be taken by Development Partners. AUC will report on the status of implementation regarding actions/ measures to be taken by Africa.					
Note: * Repeat					

YOKOHAMA ACTION PLAN 2013-2017

APPENDIX (IMPLEMENTATION MATRIX: TEMPLATE)

V Creating an Inclusive Society for Growth

Outcome Targets	Current Status (as of 2012) <i>(to be updated)</i>		Outcome Result (as of 2017)	
(1) Increase universal primary and secondary education, especially for girls, and in rural and remote areas as well as vocational training (2) Increase health coverage through expanding public health services for vulnerable groups (3) Increase the average percentage of deliveries with skilled birth attendants (4) Increase the number of AU member states that align their policies to the Maputo Plan of Action on Reproductive Health (5) Increase the use of media outlets in AU member states educating the public on maternal newborn and child health by 2015 (6) Reduce the prevalence of underweight children under five years of age (7) Save more lives of children under the age of 5 including newborns and expectant and nursing mothers (8) Ensure progress towards provision of family planning, taking into account national plans (9) Reduce the number of deaths related to HIV/AIDS, tuberculosis and malaria (10) Increase access to safe drinking water by improving coverage and sustainability of water supply services (11) Further promote anti-natal and post natal care				
Africa's Efforts to be supported by TICAD V	Implementing Bodies	Activity/ Initiative <i>(Brief summary of activity or initiative)</i>	Expected duration of activity/ initiative	Means of Monitoring <i>(Indication of how the activity/ initiative will be monitored and reported)</i>
Focus Area of TICAD V	Implementing Bodies	Activity/ Initiative <i>(Brief summary of activity or initiative)</i>	Expected duration of activity/ initiative	Means of Monitoring <i>(Indication of how the activity/ initiative will be monitored and reported)</i>

1	Improve access to and quality of primary and secondary education, as well as vocational training, with consideration to equity through provision of adequate educational facilities, capacity development of teachers and improvement of management and administrative capacity of stakeholders	GoJ	<p>1.1 Provision of a better educational environment for 20 million children through:</p> <p>(a) expansion of projects under "Strengthening Mathematics and Science in Education (SMASE)";</p> <p>(b) promotion of "School for All" Project, school-based management of schools with community participation;</p> <p>(c) support for improvement of study achievement test system;</p> <p>(d) construction and rehabilitation of primary and secondary schools, and teacher training colleges (II 7.1, V 1.1)*</p> <p>1.2 Acceptance of 800 students from Africa through Japanese Government Scholarship (II 3.2, II 7.2, V 1.2)*</p> <p>1.3 Enhancement of TVET through support to key institutions such as CFPT (II 4.1, II 6.2, II 7.4, V 1.3)*</p>	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
2	Strengthen education management information systems to ensure knowledge based education development and robust mechanism for following up and measuring performance.				
3	Strengthen health systems and make progress towards universal health coverage with special attention to maternal, newborn and child health reproductive health, as well as infectious diseases and NCDs.	GoJ	<p>3.1 Financial support of JPY 50 billion to health sector</p> <p>3.2 Provision of trainings to 120,000 health and medical workers.</p> <p>3.3 Promotion of Universal Health Coverage (UHC) through:</p> <p>(a) support for capacity building for health related human resources;</p> <p>(b) strengthening systems of health service delivery; and</p> <p>(c) strengthening health financing</p> <p>3.4 Implementation of programs in the areas of "continuum care for maternal and child health" and better nutrition</p> <p>3.5 Maintaining the momentum to implement infectious diseases control programs (making regular contribution to the GFTAM and implementing collaborative programs), and support for actions against polio and NTDs (Neglected Tropical Diseases)</p>	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
4	Support the African countries to align their policies with the Campaign on Accelerated Reduction of Maternal Mortality in Africa (CARMMA), and the Plan of Action on Sexual and Reproductive Health and Rights (Maputo Plan of Action).				
5	Strengthening of the AUC medical services health delivery systems				

6	Promote sustainable water resources management, including implementation of water conservation measures to ensure a sustainable water supply.				
7	Improve sustainable supply of and access to safe water and sanitary conditions in both urban and rural areas.	GoJ	7.1 Improvement of access to safe water and sanitary condition for 10 million people (SHIAWASE AFRICA Initiative) 7.2 Human resource development for water supply (1,750 people)	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
8	Strengthen the follow up and monitoring systems for water and sanitation at national and sub-regional levels by 2016.				
9	Implement the Africa Vision 2025 on Water and Sanitation in compliance with the Compact approach as used in CAADP.				
10	Promote integrated waste management.	GoJ	10.1 Strengthening of waste management in mega cities	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
Note: Concrete projects will be selected through consultation between Development Partners and African Partners (AUC, RECs, African countries)					
Note: Under the Follow-up Mechanism, Japan will report on the status of implementation regarding actions/ measures to be taken by Development Partners. AUC will report on the status of implementation regarding actions/ measures to be taken by Africa.					
Note: * Repeat					

APPENDIX (IMPLEMENTATION MATRIX: TEMPLATE)

VI Consolidating Peace, Stability, Democracy and Good Governance

Outcome Targets		Current Status (as of 2012) <i>(to be updated)</i>		Outcome Result (as of 2017)	
(1) Operationalize the African Peace and Security Architecture (2) Implement the AU/NEPAD Capacity Development Support Programme for RECs, to enhance human capacity as well as the institutional capacity of African organizations (3) Increase the number of trainees on counter-terrorism and combating organized crime (4) Increase support for the National Programmes of Action following the review of countries within the APRM framework (5) Increase support to programs to expand economic access for women in order to address gender inequality (6) Increase support to SMEs to create employment opportunities for youth					
Africa's Efforts to be supported by TICAD V		Implementing Bodies	Activity/ Initiative <i>(Brief summary of activity or initiative)</i>	Expected duration of activity/ initiative	Means of Monitoring <i>(Indication of how the activity/ initiative will be monitored and reported)</i>
Focus Area of TICAD V		Implementing Bodies	Activity/ Initiative <i>(Brief summary of activity or initiative)</i>	Expected duration of activity/ initiative	Means of Monitoring <i>(Indication of how the activity/ initiative will be monitored and reported)</i>
1	1.1 Support African ownership and capacity to effectively implement peace and stability activities 1.2 Develop institutional capacities of the RECs through support to Africa's own capacity development initiatives. 1.3 Develop database of available personnel to form part of future peacekeeping and peace building operations and support capacity development of such personnel with the support and guidance of the United Nations and African Union.	GoJ	Support for African own efforts for peace and stability to realize its more effective implementation 1.1 Human resource development through support for PKO training centre (more than 3,000 people) 1.2 Support for consolidating peace activity by AU/RECs including implementation capacity development of APSA 1.3 Capacity development of AU/RECs through technical cooperation including KAIZEN 1.4 Support for actions by AU to ensure Human Security	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism

2	2.1 Increase support to Africa's efforts to prevent conflict, find solutions to displacements, and achieve post conflict reconstruction	GoJ	<p>Continue efforts to consolidate peace in Africa in the cooperation with international community</p> <p>2.1 Support for consolidation of peace mainly in "Sahara Belt' and the Great Lakes region (First input: USD 550 million)</p> <p>2.2 Contribution to UN PKO in Africa</p> <p>2.3 Contribution to Africa Peacebuilding Process by UN such as PBC, PBF, etc.</p> <p>2.4 Support for poverty reduction, measures to counter unemployment of youth, empowerment of women, etc.</p> <p>2.5 Support for activity and development of expert by Japanese civil society</p>	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
3	Increase support to Africa's efforts to combat terrorism, international organized crime, and piracy	GoJ	<p>3.1 Contribution to peace and stability in Sahel area through JPY 100 billion assistance for development and humanitarian support</p> <p>3.2 Support for capacity development to cope with terrorism and cross-border issues (2,000 people)</p> <p>3.3 Promotion of dialogues with counter-terrorism and security officers of North Africa and Sahel region</p> <p>3.4 Support for strengthening the local capacity to ensure maritime security off the coast of Somalia including provision of patrol vessels</p>	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
4	<p>4.1 Support capacity development of government officials in policy making and implementation, as well as African efforts to promote electoral processes, improved service delivery, and security sector reform</p> <p>4.2 Strengthen good governance in Africa, especially by supporting the implementation of the National Programs of Action of the reviewed countries within the African Peer Review Mechanism (APRM)</p>	GoJ	<p>4.1 Support for good governance including APRM (at least 30 countries)</p> <p>4.2 Support for capacity development in areas of media, judiciary, local administration, etc. (training for more than 5,000 officials)</p> <p>4.3 Improvement of capacity of security control</p>	2013-2017	Monitored and evaluated through the TICAD follow-up mechanism
<p>Note: Concrete projects will be selected through consultation between Development Partners and African Partners (AUC, RECs, African countries)</p>					
<p>Note: Under the Follow-up Mechanism, Japan will report on the status of implementation regarding actions/ measures to be taken by Development Partners. AUC will report on the status of implementation regarding actions/ measures to be taken by Africa.</p>					

APPENDIX (IMPLEMENTATION MATRIX: TEMPLATE)

VII Follow-up Mechanism

Africa's Efforts to be supported by TICAD V	Implementing Bodies	Activity/ Initiative <i>(Brief summary of activity or initiative)</i>	Expected duration of activity/ initiative	Means of Monitoring <i>(Indication of how the activity/ initiative will be monitored and reported)</i>
1 Joint Secretariat MOFA Japan, African Union Commission, UNOSAA, UNDP and World Bank				

Note: Concrete projects will be selected through consultation between Development Partners and African Partners (AUC, RECs, African countries)

Note: Under the Follow-up Mechanism, Japan will report on the status of implementation regarding actions/ measures to be taken by Development Partners. AUC will report on the status of implementation regarding actions/ measures to be taken by Africa.

The International Organizations and Donor Countries which have submitted activities/initiatives

International Organizations

As of June 1, 2013

1	AKDN	The Aga Khan Development Network
2	BOAD	La Banque Ouest Africaine de Développement
3	CGIAR	The Consultative Group on International Agricultural Research
4	CIMMYT	The International Maize and Wheat Improvement Center
5	COMESA	The Common Market for Eastern and Southern Africa
6	CP	The Colombo Plan
7	EAC	The East African Community
8	ECOWAS	The Economic Community Of West African States
9	EU	European Union
10	FAO	The Food and Agriculture Organization
11	GAVI	The Global Alliance for Vaccines and Immunization
12	GFATM	The Global Fund to Fight AIDS, Tuberculosis and Malaria
13	IAEA	The International Atomic Energy Agency
14	IFRC	The International Federation of Red Cross and Red
15	IGAD	The Intergovernmental Authority on Development
16	IITA	The International Institute of Tropical Agriculture
17	ILO	The International Labour Organization
18	IMF	The International Monetary Fund
19	IMO	The International Maritime Organization
20	IMVF	Marquis of Valle Flor Institute
21	IOM	The International Organization for Migration
22	IPPF	The International Planned Parenthood Federation
23	ITC	The International Trade Centre
24	ITTO	The International Tropical Timber Organization
25	OECD	The Organization for Economic Co-operation and
26	OIF	L'Organisation internationale de la Francophonie
27	RC/RC	The Red Cross and Red Crescent

28	UEMOA	L'union Economique et Monétaire Ouest Africaine
29	UNAIDS	The Joint United Nations Programme on HIV and AIDS
30	UNCCD	The United Nations Convention to Combat Desertification
31	UNCRD	The United Nations Centre for Regional Development
32	UNCTAD	The United Nations Conference on Trade and Development
33	UNECA	The United Nations Economic Commission for Africa
34	UNEP	The United Nations Environment Programme
35	UNESCO	The United Nations Organization for Education, Science and Culture
36	UNFPA	The United Nations Population Fund
37	UNHCR	The United Nations High Commissioner for Refugees
38	UN-HABITAT	The United Nations Human Settlements Programme
39	UNICEF	The United Nations Children's Emergency Fund
40	UNIDO	The United Nations Industrial Development Organization
41	UNISDR	The United Nations Office for Disaster Risk Reduction
42	UNODC	The United Nations Office on Drugs and Crime
43	UNOPS	The United Nations Office for Project Services
44	UNU	The United Nations University
45	UNV	The United Nations Volunteers
46	WCO	The World Customs Organization
47	WFP	The World Food Programme
48	WHO	The World Health Organization
49	WMO	The World Meteorological Organization
50	WTO	The World Trade Organization

Donor Countries

1	Government of Portugal
2	Government of Belgium
3	Government of Thailand