

Yokohama Plan of Actions 2019
Actions for Implementation of the Yokohama Declaration 2019

TICAD is a platform for discussing important issues related to Africa's development, and a process that allows all TICAD partners — African Union Member States, Japan, co-organizers and other development partners, private sector and civil society — to come together for the further development of the continent.

The Yokohama Declaration 2019 endorses the theme of TICAD 7, “Advancing Africa's Development through People, Technology and Innovation”. It also reinforces the three pillars of TICAD 7: i) accelerating economic transformation and improving business environment through innovation and private sector engagement; ii) deepening sustainable and resilient society; and iii) strengthening peace and stability. For each of these pillars, the Declaration commends achievements, highlights outstanding issues, and promotes continued collaboration and actions to advance progress.

The Yokohama Plan of Actions 2019 which accompanies the Declaration, lists actions expected to be implemented by the TICAD partners in order to promote focus areas of the three main pillars of the Yokohama Declaration 2019 adopted at TICAD 7. The Yokohama Plan of Action 2019 is an evolving document which will be updated at any time after TICAD 7 by each TICAD partner.

The Yokohama Plan of Actions 2019 is composed of items A-E as described below:

A. Focus Areas

Under each pillar of the Yokohama Declaration 2019, focus areas and corresponding AU flagship programs are listed.

B. Actions

Listed under each focus area are illustrative actions that will contribute to progress in each of the focus areas and AU flagship initiatives, which in turn will contribute to progress in each of the pillars. It is neither comprehensive nor exhaustive, and many more actions could be added, but its approach should be focused and strategic.

C. Actors

All TICAD partners can contribute and be listed as actors, because progress depends on individual and collective action. Ultimately, African Union Member States, institutions and people are the most important actors, while others, including development partners, provide support to their efforts. As for the private sector, private enterprises participating in TICAD 7 and their branches in multiple African countries can be listed regardless of their actual presence in TICAD7.

D. Measures / Initiatives

Each of the listed actions requires a wide range of other measures and initiatives to be successfully undertaken. Actors can indicate the sort of broad measures and

initiatives they intend to implement in multiple countries, depending on their area of expertise. However, for purposes of manageability, these should not refer to individual projects or country-specific programs, but rather to aggregate actions. The names of measures / initiatives or brief summary of them will be described comprehensively.

In terms of private projects, all the projects contribute to B. Actions including CSR activities, and country-specific programs can also be included.

Both new and existing measures / initiatives can be included. However, they should be limited to those to be carried out under the responsibility of each actor and with solid financial resources. In principle, measures / initiatives for which financial resources are yet to be considered cannot be included.

E. Expected Outcomes

Just as all TICAD partners are responsible for implementing actions within their areas of expertise and drawing on their comparative advantage, so too are they responsible for reporting on and monitoring progress. Each of the partner will be asked to indicate in broad terms what they have done to contribute to progress through a monitoring system.

Nonetheless, TICAD stakeholders are encouraged to provide input to the extent feasible in an attempt to ascertain what progress is being made in achieving the objectives of TICAD 7.

At TICAD 7, the Matrix template and the contents of A. Focus Areas, and B. Actions are adopted. C. Actors, D. Measures / Initiatives and E. Expected Outcomes are filled by Co-organizers only, as of Aug 30th, 2019. Other TICAD partners are welcome to provide their inputs after TICAD7.

Yokohama Plan of Actions 2019
 Actions for Implementation of Yokohama Declaration 2019

We encourage all TICAD partners to take measures / initiatives in line with the actions listed below. As an evolving document, TICAD partners are invited to list their measures / initiatives and update on the status of those measures / initiatives in the respective column.

(*1)(*2)(*3) indicate identical measures / initiatives with identical target population

PILLAR I: Accelerating economic transformation and improving business environment through innovation and private sector engagement				
A. Focus Areas	B. Actions	C. Actors	D. Measures / Initiatives	E. Expected Outcomes
1.1 Promote economic diversification and industrialization and competitiveness and ensure sustainable financing practices Corresponding AU flagship initiatives: - Establishment of the African Continental Free Trade Area (AfCFTA); - Formulation of an African Commodities Strategy; - Establishment of the African Financial Institutions; - Implementation of STISA 2024;	a) Expand digital economy, including digital infrastructure, digital entrepreneurship, innovation and space applications for development	Japan	Support for formulation of digital public goods	Innovation in public and private sectors will be accelerated.
		Japan	Pitch events (Africa Innovation Initiative)	Matching of African start-ups and Japanese companies will be promoted.
		UN-OSAA in coordination with appropriate UN entities	Advocacy and support for platforms to foster dialogue and cooperation for digital inclusion	Commitments made by African countries and partners to promote digital inclusion
		WBG	Support for digital economy in response to requests from African countries	Digital economy programs implemented
		UNDP	Support to innovation, youth human capital development and entrepreneurship development in response to requests from African countries and regional institutions.	Initiatives to enhance digital solutions and entrepreneurship for youth employment implemented

<ul style="list-style-type: none"> - Africa Outer Space Strategy; - Cyber Security; - AU Strategy for Gender Equality & Women's Empowerment 2018-2028 	b) Support Africa's productivity, industrialization and trade policies	Japan	Capacity building through technical cooperation including Kaizen Initiatives, human resource training centers and contribution to AfDB trust fund (*1)	140,000 people will be trained to diversify industries in areas such as innovation, agriculture, blue economy and others.
		UN-OSAA in coordination with appropriate UN entities	Advocacy for AfCFTA implementation and global support, and monitor impact	Projects implemented by Africa Member States, institutions and partners in support of AfCFTA and reported in the UNMM
		WBG	Support for AfCFTA in response to requests from African countries and AUC	Programs in support of AfCFTA implemented
		UNDP	Support reinforcement of capacities for trade facilitation, diversification and value chains development	Economic diversification and inclusive structural transformation programmes implemented
	c) Enhance agricultural production and food security	Japan	Collaboration with organizations including NEPAD and partner countries in Coalition for African Rice Development (CARD)	Rice production in Sub-Saharan Africa will be doubled (from current 28 million to 56 million tons) by 2030 with enhanced rice quality through efforts by CARD partners.
		Japan	Smallholder Horticulture Empowerment & Promotion (SHEP)	Support for increasing income of small farmers will be provided.
		Japan	Promotion for innovation in agriculture	Agriculture digital base and advanced agricultural technologies will be promoted.

		Japan	Dispatch of agriculture experts	Experienced experts from Japan will be assigned in some African countries to improve agricultural techniques and develop necessary agricultural policies.
		Japan	Support for global food value chain development	Africa's agriculture and food sectors will be developed in collaboration with Japanese private sector. / Cooperation among industry-government-academia for development of African agriculture will be enhanced.
		WBG	Support for agriculture and food security in response to requests from African countries and AUC	Programs to enhance agriculture and food security implemented
	d) Support Africa's development in the Blue Economy	Japan	Capacity building in the areas of maritime security, port capacity enhancement and sustainable marine resource management	1,000people will be trained in 3 years. / Maritime security and safety will be enhanced. / Port facilities and management/operations are expected to improve. / Ensuring sustainable use of marine resources.
		Japan	Support for improvement in port infrastructure management and operations	Port facilities and management/operations are expected to improve.
		Japan	Provision of ships and related equipment	Fishing industry will be developed and IUU fishing activities will be reduced. / Maritime security and safety will be enhanced.

		Japan	Contribution to multi-layered dialogue	Multi-layered dialogue will be promoted through participation in international forum such as Indian Ocean Commission.
		WBG	Support for blue economy initiatives in response to request from African countries	Programs to support blue economy implemented
		UNDP	Support enhancement of African countries capacity for sustainable utilization of water resources through water governance and ecosystems management	Integrated water resource management programmes implemented
1.2 Strengthen connectivity and integration through quality infrastructure investment	a) Construct and facilitate effective implementation of economic corridors	Japan	Quality infrastructure investment in line with the G20 Principles for Quality Infrastructure Investment	Development of three priority areas (East Africa Northern Corridor, Nacala Corridor and West Africa Growth Ring) will be further enhanced based on the completed master plans supported by JICA.
Corresponding AU flagship initiatives: - Establishment of a Single African Air-Transport Market (SAATM); - Integrated High Speed Train Network; - Development of Geothermal Energy Resources in Africa		WBG	Support for trade and transport corridors in response to requests from African countries / Support to AUC for SAATM	Transport corridor infrastructure and SAATM programs implemented
	b) Improve the capacity of border logistics and authorities related to border crossing	Japan	Development of quality infrastructure and qualified communication networks including ICT and postal networks (through the UPU among others)	Connectivity across African countries will be improved, accelerating social and economic development.
		WBG	Support for border crossing and trade facilitation in	Trade facilitation programs implemented

<ul style="list-style-type: none"> - Implementation of the Grand Inga Hydropower Dam; - Implementation of STISA 2024; - AU Strategy for Gender Equality & Women's Empowerment 2018-2028 			response to requests from African countries	
	c) Cooperate to implement the G20 Principles for Quality Infrastructure Investment	Japan	Enhanced Private Sector Assistance for Africa (EPSA) with AfDB	Quality infrastructure investment projects will be promoted in line with the G20 Principles for Quality Infrastructure Investment by co-financing or cooperation between AfDB and Japan.
		Japan	Assistance to sustainable urban development	Sustainable master plans will be elaborated and promoted in 4 cities expected to reach 10,000,000 population
		WBG	Support for adherence to G20 principles in response from African countries	WBG infrastructure programs compliant with G20 principles
	d) Expand access to affordable renewable energy	Japan	Support for off grid energy / Support for renewable energy, including geothermal power generation	Access to energy in Africa will be increased.
		WBG	Support for renewable energy in response to requests from African countries, including expansion of Scaling Solar program	Energy programs implemented
		UNDP	Support investment in affordable and renewable energy in response to requests from African countries, including energy sector de-linking, expansion of rural energy access	Renewable energy programs implemented

<p>1.3 Unlock the potential of the private sector</p> <p>Corresponding AU flagship initiatives:</p> <ul style="list-style-type: none"> - Establishment of an Annual African Economic Forum - Establishment of the African Financial Institutions - Establishment of the African Continental Free Trade Area (AfCFTA) - Formulation of an African Commodities Strategy - The African Passport and Free Movement of People; - Implementation of STISA 2024; - AU Strategy for Gender Equality & Women's Empowerment 2018-2028 	a) Improve business climate in African Union Member States to further encourage private investment	Japan	Bilateral committee on the improvement of business environment	Business environment will be improved and investment will be promoted in 7 African countries where bilateral committee on the improvement of business environment the is launched.
	Japan	Enhanced Private Sector Assistance for Africa (EPSA) with AfDB	Programs to improve investment environment will be formulated and promoted.	
	Japan	Training on public debt and risk management	Training to improve public debt and risk management will be conducted in a total of 30 countries.	
	Japan	Dispatch of debt management and macro-economic policy advisors	Countries where advisors are assigned will receive advice on improvement of debt management and macro-economic policy.	
	Japan	Contributions to trust funds of the IMF and World Bank for technical assistance	Technical assistance for capacity building will be provided to recipient countries.	
	WBG	Implementation of Doing Business survey. Support for business climate reforms in response to requests from African countries	Doing Business survey implemented. Business climate reform programs implemented	
	UNDP	Establishment of African Inclusive Markets Excellence Centre (AIMEC)	Best practice and innovation in inclusive business and inclusive markets replicated through a pan-African platform for policy, programming and partnerships	
	b) Strengthen Government to Business and Business to Business dialogue	Japan	Establishment of Japan Business Council for Africa (JBCA)	Japanese businesses in Africa will be promoted through public-private cooperation.

		Japan	Japan-Africa Public-Private Economic Forum	2 nd Japan-Africa Public-Private Economic Forum will be organized.
		Japan	Public-Private Conference on High Quality Infrastructure in African countries	Public-Private Conference on High Quality Infrastructure will be held toward future projects in African countries.
		UN-OSAA in coordination with appropriate UN entities	Support forums for public-private and business dialogues. Advocacy for businesses in Africa to comply with the principles of the UN Global Compact	Commitments made by African businesses to UN Global Compact Principles
		UNDP	Inclusive Business Ecosystem Initiative (IBEI)	Improved ecosystem and collaborative platforms to facilitate co-creation and scale up innovative solutions
	c) Expand industrial human capital resources	Japan	ABE initiative 3.0	3,000 people who are expected to contribute to business between Japan and Africa will be trained in 6 years.
		Japan	Follow-up support for African students in Japan including ABE Initiative trainees	Support will be provided to search for employment in Japanese companies.
		Japan	Financial contribution to AFAWA through We-Fi / JICA's Private Sector Investment Finance	Women entrepreneurs will have better financial access and will be empowered.
		WBG	Support for human capital in response to requests from African countries	Human capital development programs implemented
	d) Strengthen capacity and productivity of	Japan	JETRO Start-up Cooperation Promotion Desk /	Matching of African start-ups and Japanese companies will be promoted. /

private sector including MSMEs		Pitch events / Platform on Africa Business Promotion for Japanese SMEs / Collaboration with private funds for African entrepreneurs	Business activities by Japanese companies including SMEs will be diversified.
	Japan	Facility for African Investment and Trade Enhancement (FAITH) of JBIC / Risk money supply for Japanese private sector by JOGMEC / NEXI's new trade insurance scheme covering 100 % of import costs and project financing in cooperation with African Trade Insurance Agency and Islam Development Bank Group	Investment and trade by the private sector will be promoted toward Africa.
	Japan	Capacity building through technical cooperation including Kaizen Initiatives, human resource training centers and contribution to AfDB trust fund (*2)	Africa's private sector including MSMEs will gain capacity to demonstrate more productivity with 140,000 people trained.
	Japan	Facilitate Japanese SMEs and SDGs businesses operate in Africa. (Platform on Africa Business Promotion for Japanese SMEs)	Business activities in Africa by Japanese private sector including SMEs will be promoted.
	Japan	Promotion of JICA's Private Sector Investment Finance based on MoU signed between JICA and AfDB	Operation and investment of the private sector will be promoted in Africa.

		WBG	Support for private sector initiatives in response to requests from African countries. Implementation of Maximizing Finance for Development policy	Private sector support programs implemented. Maximizing Finance for Development approach used where possible
		UNDP	Expansion of Agribusiness Supplier Development Programme (ASDP)	Improved market access for agricultural producers and SMEs through reinforced agricultural supply chains.

PILLAR II: Deepening sustainable and resilient society				
A. Focus Areas	B. Actions	C. Actors	D. Measures / Initiatives	E. Expected Outcomes
2.1 Support human capital development and harness STI to achieve the SDGs Corresponding AU flagship initiatives: <ul style="list-style-type: none"> - Implementation of STISA 2024 - An African Virtual and E-University - Cyber Security - The Pan-African E-Network; - Africa Outer Space Strategy; - AU Strategy for Gender Equality & Women's Empowerment 2018-2028 	a) Enhance quality education and expand access to STEM at all levels	Japan	Provision of high quality education through science and mathematics education and improvement of learning environment	3,000,000 children will receive quality education.
		WBG	Support for early childhood development and education in response to requests from African countries	Programs to support early childhood development and basic education implemented
	b) Support higher education and harness STI for SDGs.	Japan	Assistance to E-JUST and Jomo Kenyatta University of Agriculture and Technology	5,000 people will be highly skilled for STI (including AI).
		Japan	Provision of scholarship to African students at E-JUST with the support of Egypt and Japan	150 African Students will be received at E-JUST.
		Japan	International joint research with African institutions and collaboration with international organizations for STI for SDGs	Social implementation of the outcomes of the R&D will be promoted.
		Japan	Capacity building through development, operation and utilization of small satellites, including small satellites deployment from	ICT talents will be developed.

			the Japanese Experiment Module "Kibo" of ISS and satellite data utilization to solve social issues	
		Japan	Capacity building programs such as postgraduate program (including African students) and sending graduate students to Africa through United Nations University	Global leaders for promoting SDGs will be fostered.
		WBG	Support for higher education and implementation of regional African Centers of Excellence in response to requests from African countries	Higher education programs implemented
	c) Promote vocational training and increase access to services and expanded opportunities for women and youth	Japan	Capacity building through technical cooperation including Kaizen Initiatives, human resource training centers and contribution to AfDB trust fund (*3)	140,000 people, including women and youth, will be trained.
		Japan	Implementation of training and exchange programs for officials and others from countries that are making efforts to combat gender-based violence	Human resources to combat gender-based violence will be developed.

		Japan	Exchange of youth and students	Mutual understanding between African youth and Japanese youth will be deepened.
		WBG	Support for vocational education in response to requests from African countries	Vocational training programs implemented
		UNDP	Improved vocational, technical, and life skills and capacity	Inclusive and gender sensitive TVET programmes in place
2.2 Accelerate UHC in Africa and improve nutrition	a) Expand UHC in African Union Member States through improved primary health care and resilient health systems, engage private sector, PPP's and use technology	Japan	Improvement of access to primary health care and hygiene / Ensure affordable health service including through expansion of health insurance	3,000,000 people will benefit.
Corresponding AU flagship initiatives:		Japan	Enhance health workforce through training of health personnel	26,000 people will be trained.
- Implementation of the Health Strategy;		Japan	Africa Health and Wellbeing Initiative including through engagement of private sector	Under Africa Health and Wellbeing Initiative, MOC will be implemented in the initially selected 6 countries to deepen cooperation and promote healthcare businesses, including through engagement of private sector.
- Operationalization of the Continental Policy Framework for Sexual and Reproductive Health and Rights (2016-2030)		Japan	Support for prevention and treatment of AIDS, TB and Malaria	500,000 patients with AIDS, TB and Malaria will be saved.
- Africa Regional Nutrition Strategy 2015-2025		Japan	Expansion of vaccination coverage including polio vaccine	800,000 children will be vaccinated.
- CAADP				
- African CDC;				
- AU Strategy for Gender Equality & Women's				

Empowerment 2018-2028		Japan	R&D to combat Neglected Tropical Diseases (NTD)	Measures to prevent and treat neglected tropical diseases will be developed.
		Japan	Preparedness and response for public health threats and emergency	Provide financial and technical assistance including financial contribution to CFE and PEF.
		Japan	Fighting against zoonosis in cooperation with OIE (Japan • OIE Cooperation Program)	Research capacities in zoonosis will be improved and surveillance and response measures against infectious diseases through community management will be enhanced.
		UN-OSAA in coordination with appropriate UN entities	Advocacy for UHC in Africa	Commitments made by African countries and partners on UHC
		WBG	Support for health systems, involvement of private sector and use of technology for health in response to requests from African countries	Health systems strengthening programs implemented
	b) Enhance sustainable health financing, including through domestic resource mobilization and PPP's	Japan	Promote UHC in line with G20 Shared Understanding on the Importance of UHC Financing in Developing Countries	Health system for UHC is strengthened by promoting sustainable health financing.
		WBG	Support for health financing, including through domestic resources, in response to requests from African countries	Health financing programs implemented

	c) Implement programs to reduce childhood stunting and all forms of malnutrition	Japan	Initiative for Food and Nutrition Security in Africa (IFNA) and other measures to contribute to improving nutritious status of 200,000,000 African children under five / Hosting of Tokyo Nutrition Summit 2020	Nutrition of African children will be improved.
		WBG	Support for nutrition measures in response to requests from African countries	Nutrition programs implemented
<p>2.3 Enhance resilience against natural disasters exacerbated by climate change and promote sustainable and environmentally friendly urban development</p> <p>Corresponding AU flagship initiatives:</p> <ul style="list-style-type: none"> - Global Framework for Climate Services(GFCS) Programme; - Africa Outer Space Strategy; - Blue Economy; 	a) Implement climate mitigation and adaptation measures to avoid land degradation, desertification and deforestation	Japan	JICA-JAXA Forest Early Warning System in the Tropics (JJ-FAST)	Environment of forests in 43 countries will be monitored.
		Japan	Dispatch of experts and technical cooperation	Forest and land management will be improved.
		Japan	Support for water resource management to address flood and drought	Support for development of dams and irrigation facilities as well as for capacity building is provided in order to reinforce water resource management in Africa.
		UN-OSAA in coordination with appropriate UN entities	Organization of events / Publication of documents	Raising global awareness and mobilizing international support to the issues
		WBG	Support for climate mitigation and adaptation in response to requests from African countries	Climate mitigation and adaptation programs implemented

<ul style="list-style-type: none"> - 2050 Africa's Integrated Maritime Strategy (2050 AIM Strategy) - Africa Regional Strategy for Disaster Risk Reduction; - Sustainable Land and Forest Management; - African Strategy on combating illegal exploitation and illegal trade in wild fauna and flora; - Livestock Development Strategy in Africa(LiDeSA) and Policy Framework; - Policy Framework and Reform Strategy for Fisheries and Aquaculture in Africa; - Great African Museum - AU strategy for Gender Equality & Women's Empowerment 2018-2028 		UNDP	Support access to finance and implementation for climate mitigation and adaptation programs as per African countries request	Climate finance accessed and climate mitigation and adaptation programs implemented
	b) Augment disaster risk reduction and management efforts	Japan	Support for formulation and revision of planning for disaster risk reduction, and human resources development	20 countries will receive assistance to launch or revise their plans for disaster risk reduction in 2 years. / Human resource development in disaster risk reduction will be provided.
		Japan	Japan-Africa Public-Private Seminar for Disaster Risk Reduction (DRR)	DRR capacity building will be supported by introducing Japan's policy, technology and know-how.
		WBG	Support for disaster risk management in response to requests from African countries	Disaster risk management programs implemented
		UNDP	Support to disaster preparedness, response, recovery and resilience efforts as requested by African countries	Disaster risk management programmes implemented
	c) Improve waste management system including through measures and actions to reduce marine plastic waste	Japan	African Clean Cities Platform (ACCP) / G20 Osaka Blue Ocean Vision / MARINE Initiative	Waste management including management of marine plastic litter will be enhanced.
		WBG	Support for waste management in response to requests from African countries	Waste management programs implemented

PILLAR III: Strengthening peace and stability					
A. Focus Areas	B. Actions	C. Actors	D. Measures / Initiatives	E. Expected Outcomes	
<p>3.1 Support Africa’s efforts to promote peace and security</p> <p>Corresponding AU flagship initiatives:</p> <ul style="list-style-type: none"> - Silencing the Guns By 2020 - AGA - APSA; - Africa Humanitarian Agency; - AU Strategy for Gender Equality & Women’s Empowerment 2018-2028 	<p>a) Support peace and security measures agreed by AU and RECs and effective implementation of peace agreements</p>	Japan	Support for Africa’s mediation and arbitration led by AU and RECs	Contribution to realize “Silencing the Guns by 2020”.	
		UN-OSAA in coordination with appropriate UN entities	Advocacy and support for actions to accelerate implementation of AU Silencing the Guns initiative	Actions implemented by the UN Task Force on Silencing the Guns to support the AU’s initiative / Renewed commitments by the international community for the AU Silencing the Guns initiative during the Africa Dialogue Series	
		UNDP	Regional cross border initiatives in Sahel, Great Lakes and Horn of Africa (borderlands)	Improved knowledge, innovative tools developed and implemented for development in Borderland Regions.	
		<p>b) Reinforce institution and capacity building of central and local governments, police and judicial organs to improve rule of law, good governance, and border management and surveillance</p>	Japan	Support for development of institutions such as electoral management, administrative system and others	Stability and reliability of institutions and governance will be enhanced.
			Japan	Support for peacebuilding through UN Peacebuilding Fund and technical assistance	Institution building and human resource development for conflict prevention and ‘sustaining peace’ will be supported.
			Japan	Training of people in the areas of justice, police, security maintenance and others	60,000 personnel will be trained.

		Japan	Organize International law training program in cooperation with the AALCO (Asian-African Legal Consultative Organization)	Capacity building in the field of international law will be enhanced.
		Japan	Provision of security equipment including X-ray screeners	Security maintenance, including border control, will be improved.
		WBG	Support for governance in response to requests from African countries	Governance strengthening programs implemented
		UNDP	Support to ratification and domestication of the AU treaties on Human Rights, Youth, Maputo protocol; Democracy, elections and governance; Rights of the Child; and preventing and combating corruption	Improved national capacity to solve challenges associated with ratification and domestication
	c) Enhance peacekeeping and conflict prevention capacity of regional organizations and support African Union Member States contributing troops to peacekeeping operations	Japan	Support for African PKO Training Centers in 15 countries / UN Triangular Partnership Project for RDEC (Rapid Deployment of Enabling Capabilities).	Development of human resources engaged in peacekeeping and conflict prevention will be enhanced.

<p>3.2 Strengthen the humanitarian-development-peace nexus</p> <p>Corresponding AU flagship initiatives:</p> <ul style="list-style-type: none"> - The African Passport and Free Movement of People - Silencing the Guns By 2020; - AU Strategy for Gender Equality & Women's Empowerment 2018-2028 - AGA 	<p>a) Provide humanitarian and development support to the most vulnerable, including disabled, elders and people in conflict situations</p>	Japan	Provision of emergency, humanitarian and development assistance to refugees, IDPs and host communities in line with the humanitarian-development nexus	Emergency humanitarian assistance such as food, emergency relief goods, water and sanitation, health care and protection, as well as long-term support for self-resilience including education, employment, health/medical care, and community infrastructure will be provided.
		UN-OSAA in coordination with appropriate UN entities	Organization of events / Publication of documents	Raising global awareness and mobilizing international support to the issues
		WBG	Support for humanitarian-development nexus in response to requests from African countries	Programs to support transition from humanitarian to development assistance implemented
		UNDP	Support to Lake Chad Basin stabilization facility	Enhanced implementation of Lake Chad Basin stabilization strategy
	<p>b) Support local integration and resilience of displaced populations and their host communities</p>	Japan	Support measures by civil society and communities / Job creation for youth / Vocational training to promote youth employment	Prevention of radicalization of youth will be supported.
		UN-OSAA in coordination with appropriate UN entities	Organization of events / Publication of documents	Raising global awareness and mobilizing international support to the issues
		WBG	Support for displaced and host communities in	Programs to support displaced and host communities implemented

			response to requests from African countries	
		UNDP	Support RECs e.g. IGAD to develop and implement a gender, youth, and people with disabilities sensitive regional framework on the development-humanitarian nexus in the Horn of Africa	Improved technical capacity to implement regional frameworks on the development-humanitarian nexus
c) Enhance dialogue, exchange of information and cooperation to address radicalism, terrorism, violent extremism, arms proliferation and international organized crime, including trafficking	Japan		Promotion of dialogue on judicial cooperation	Judicial cooperation will be strengthened through the 14 th UN Congress on Crime Prevention and Criminal Justice (Kyoto Congress).
	UN-OSAA in coordination with appropriate UN entities		Organization of events / Publication of documents	Raising global awareness on root causes of conflict and mobilizing international support to development and peacebuilding
	WBG		Support for increased economic opportunities to counter extremism in response to requests from African countries	Programs to increase economic opportunities, especially for youth, implemented
	UNDP		Support to AU action plan for prevention of violent extremism	Improved understanding of best practice and strengthened RECs technical capacities to implement continental and sub-regional PVE agenda