

JICA's activity in the Northern Economic Corridor

7 Dec 2015, Nairobi

1. Japan's commitment on corridor development
2. On-going support on corridor development
3. JICA's activity on Northern Economic Corridor development
 - (1) On-going/planned projects in Mombasa
 - (2) One Stop Border Post (OSBP)
 - (3) Northern Economic Corridor Logistics Master Plan
4. Summary


1. Japan's commitment on corridor development

Tokyo International Conference on Africa Development (TICAD) V Yokohama Action Plan 2013-2017

- *'There is a need to increase intra-regional trade by developing growth corridors and supply chains'*
- *'Transport corridors linking major production and consumption center and providing connectivity among major cities would facilitate trade, especially for land-locked countries'*
- *'Development of backbone infrastructure, especially region-wide transportation corridor, is necessary for economic development and promotion of the private sector involvement...'*

2. On-going support on corridor development


Japan's commitment of TICAD V


Support for backbone infrastructure development (including roads and ports) in at least 5 regions including comprehensive regional development along the corridors

3-(1). On-going/planned PJs in Mombasa

JICA's Commitment to Development of Mombasa


1

Mombasa Port Development Project (Loan)
L/A signed in November, 2007, Loan Amount 26,711 mil. JPY
Mombasa Port Development Phase 2 (Loan)
L/A signed in March, 2015, Loan Amount 32,116 mil. JPY

2

Mombasa Port Area Road Development Project (Loan)
L/A signed in June, 2012, Loan Amount 27,691 mil. JPY

3

Master Plan for Development of Mombasa Special Economic Zone
January 2014 ~ August 2015

4

Comprehensive Development Master Plan for Mombasa Gate City
March 2015 ~ March 2017

5

Mombasa Port Master Plan
April, 2014 ~ Nov, 2015

6

Mombasa Gateway Bridge Construction Preparatory Survey (F/S)
(Planned) February 2016 ~ early 2017 (not in the map)

3-(1). On-going/planned PJs in Mombasa

Oct, '15


Mombasa Port
Development Project
(berth 20-21)


Sep, '15


3-(2). One Stop Border Post (OSBP)


Kenya side


Tanzania side


3-(3). Northern Economic Corridor Logistics Master Plan

Objective:

To formulate a Master Plan on Logistics for Northern Economic Corridor, along with integrated regional development strategy consistent with sub-regional development plans and national development plans.

Target Year:


- 2030

M/P Formulation Schedule:


Interim Report: Feb 2016

Final Report: September 2016.


Stakeholder meetings, involving civil societies and private sector, to be organized


3-(3). Northern Economic Corridor Logistics Master Plan


4. (Summary) JICA's activity in the Northern Economic Corridor


Thank you