

DIRECTORATE-GENERAL FOR EXTERNAL POLICIES POLICY DEPARTMENT

THE IMPLEMENTATION
OF THE JOINT AFRICA
EUROPE STRATEGY:
REBUILDING
CONFIDENCE AND
COMMITMENTS

AFET-DEVE

DIRECTORATE-GENERAL FOR EXTERNAL POLICIES OF THE UNION

DIRECTORATE B

POLICY DEPARTMENT

STUDY

THE IMPLEMENTATION OF THE JOINT AFRICA EUROPE STRATEGY: REBUILDING CONFIDENCE AND COMMITMENTS

Abstract

EU's relations with Africa still need to be guided by high level political ambitions expressed in a revitalised political statement — the Joint Africa Europe Strategy (JAES) agreed by heads of state and government and EU and AU leadership in 2007. The JAES is also a multi-dimensional cooperation partnership. Despite its bureaucratic shortfalls, politically aware and motivated stakeholders actually managed to use it effectively in conducive environments. Yet, the partnership has lost its political traction because of serious divergences on trade, international justice, governance and cultural cooperation. Refreshing the partnership is now necessary to rebuild trust and commitment. This will only be effective if the following conditions are met: clearly identified and sustainable political leadership and steering from both sides; alignment on African and European long-term continental and global strategies; clarification of the relevant and appropriate level of intervention (continental, regional, national) of JAES implementation according to the subsidiarity principle; available funds (including the Pan-African Programme) programmed according to the mindset of the joint strategy; functional and direct linkages with existing international, African and European decision making structures; available space for informal multi-stakeholder dialogue paving the ground for mutual understanding and coalitions of the willing; stronger monitoring and oversight mechanisms on JAES implementation by parliaments, civil society and other relevant bodies.

EXPO/B/AFET/2013/42 April 2014

ΕN

PE 433 841

This study was requested by the European Parliament's Foreign Affairs (AFET) and Development (DEVE) committees

AUTHORS:

Dr Damien HELLY, Policy Officer EU External Action, project leader, ECDPM, THE NETHERLANDS

Essete Abebe BEKELE, Young International Professional Program - Research Assistant, ECDPM, THE NETHERLANDS

Sahra EL FASSI, Junior Policy Officer, ECDPM, THE NETHERLANDS

Greta GALEAZZI, Junior Policy Officer, ECDPM, THE NETHERLANDS

ADMINISTRATOR RESPONSIBLE:

Manuel MANRIQUE GIL
Directorate-General for External Policies of the Union
Policy Department
WIB 06 M 83
rue Wiertz 60
B-1047 Brussels

Editorial Assistant: Simona IACOBLEV + Pia VANNESTE

LINGUISTIC VERSION

Original: EN

ABOUT THE EDITOR

Editorial closing date: 9 April 2014. © European Union, 2014

Printed in Belgium

ISBN: 978-92-823-5451-3 Doi: 10.2861/54455

The Information Note is available on the Internet at

http://www.europarl.europa.eu/activities/committees/studies.do?language=EN

If you are unable to download the information you require, please request a paper copy

by e-mail: poldep-expo@europarl.europa.eu

DISCLAIMER

Any opinions expressed in this document are the sole responsibility of the author and do not necessarily represent the official position of the European Parliament.

Reproduction and translation, except for commercial purposes, are authorised, provided the source is acknowledged and provided the publisher is given prior notice and supplied with a copy of the publication.

TABLE OF CONTENTS

TAI	BLE (OF CONTENTS	3
LIS	T OF	ACRONYMS	5
LIS	T OF	TABLES	8
EXE	CUT	TIVE SUMMARY	9
1.	IN	TRODUCTION	11
2.		RIVING THE JAES: THE PARTNERSHIP MINDSET	12
	2.1	HISTORICAL, POLITICAL AND ECONOMIC BACKGROUND AND DRIVERS FOR THE ADOPTION	
		OF THE JAES AND ITS IMPLEMENTATION.	12
	2.2	WHAT HAS CHANGED IN THE RELATIONSHIP?	14
		2.2.1The EU: in doubt and in need	14
_		2.2.2 Africa: self-confidence and ambitions	15
3.		IE IMPLEMENTATION OF THE JAES PARTNERSHIPS: MANY VISIONS, LITT	LE
		ONEY 16	
	3.1	PARTNERSHIP 1 - PEACE & SECURITY: THE MOUTH, THE MONEY, BOOTS ON THE GROUND	
		3.1.1 Strategic focus 3.1.2 Quality of the dialogue	17 18
		3.1.3 Institutional arrangements and relation with other frameworks.	20
	3.2	PARTNERSHIP 2 - DEMOCRATIC GOVERNANCE AND HUMAN RIGHTS: SENSITIVE BUT	
		ESSENTIAL	21
		3.2.1Introduction	21
		3.2.2 Strategic focus	22
	3.3	3.2.3 Quality of the dialogue	23 24
	3.4	PARTNERSHIP 3 - REGIONAL ECONOMIC INTEGRATION, TRADE AND INFRASTRUCTURE BRIEF EXAMPLES AND LESSONS FROM OTHER PARTNERSHIPS	26
	3.5	WHERE DO WE STAND ONE MONTH BEFORE THE SUMMIT? THE IMPACT OF JAES	
		IMPLEMENTATION ON THE BROADER AFRICA-EUROPE RELATIONS:	27
4.	TH	IE FUTURE OF THE JAES AND AFRICA-EUROPE RELATIONS: JUST A	
	LE	ADERSHIP ISSUE?	29
	4.1	REFORMING AND REFRESHING THE JAES TO MATCH NEW AFRICAN AND EUROPEAN	
		REALITIES	29
	4.2	IMPROVING IMPLEMENTATION AND FINANCING THE JAES: PROSPECTS AND DEBATES	31
		4.2.1The Pan-African Programme (PANAF): treating Africa as one, but on whose terms?	31
_	CC	4.2.2 Resource mobilisation and allocation	32
5.		ONCLUSION AND AREAS FOR FURTHER ATTENTION	34
	5.1 5.2	SUMMARY OF ISSUES AND OVERALL ASSESSMENT AREAS FOR FURTHER ATTENTION	34 35
ΔΝ	NEX		44
	NEX		46
	NEX	,	48
			40
ΑN	NEX		
	KI(GHTS. COMPARISON OF THE JAES' FIRST AND SECOND ACTION PLANS	56

ANNEX 5:	PARTNERSHIP 2 – DIALOGUE ON HUMAN RIGHTS	59
ANNEX 6:	PARTNERSHIP 2 – DEMOCRATIC GOVERNANCE AND HUMAN	
RIGHTS.	DELIVERABLES	60
ANNEX 7:	PARTNERSHIP 3 – TRADE, REGIONAL INTEGRATION AND	
INFRAST	RUCTURE	67
ANNEX 8:	AFRICAN GOVERNANCE ARCHITECTURE (AGA)	75
ANNEX 9:	JAES INSTITUTIONAL ARCHITECTURE	77
ANNEX 10:	AFRICA-EU RELATIONS AND THE INTERNATIONAL CRIMINAL	
COURT (ICC)	78
ANNEX 11:	THE EIGHT PARTNERSHIPS AND THEIR OBJECTIVES FROM THE	2 ND
ACTION	PLAN 2011-2013	81

LIST OF ACRONYMS

ACHPR African Commission on Human and People's Rights
ACP African, Caribbean and Pacific Group of States

AfDB African Development Bank

AFISMA African-led International Support Mission to Mali

AGA African Governance Architecture

AIDA Accelerated Industrial Development for Africa

AITF Africa Infrastructure Trust Fund
AMIS African Union Mission in Sudan
AMISOM African Union Mission in Somalia

AMU Arab Maghreb Union
AMV Africa Mining Division

ANBO African Network of basin organisations

AP Action Plan

APF African Peace Facility

APRM African Peer Review Mechanism

APSA African Peace and Security Architecture

ASF African Standby Force

AU African Union

AU PSC African Union Peace and Security Council

AUC African Union Commission

BRAGMA Bridging Actions for GMES and Africa

CAADP Comprehensive Africa Agriculture Development Program

CARIC Capacity for immediate response to crises

CEN-SAD Economic Community of Sahelo-Saharian States

CEWS Continental Early Warning System
CFSP Common Foreign and Security Policy

COMESA Common market of East and Southern Africa

CSDP Common Security and Defence Policy

CSO Civil Society Organisation

DCI Development Cooperation Instrument

DDR Disarmament, Demobilsation and Reintegration
DEVCO Directorate-General for Development and Cooperation

DG Directorate-General

DGHR Democratic Governance and Human Rights

EAC East African Community

EASFCOM Eastern Africa Stand-by Force Coordination Mechanism

EC European Commission

ECCAS Economic Community of Central African States

ECDPM European Centre for Development Policy Management

ECOSOCC Economic, Social and Cultural Council

ECOWAS Economic Community of West African States

EDF European Development Fund
EEAS European External Action Service

EGNOS European Geostationary Navigation Overlay Service
EIDHR European Instrument for Democracy and Human Rights

EITI Extractive Industries Transparancy Initiative

ENI European Neighbourhood Instrument
ENP European Neighbourhood Policy

ENPI European Neighbourhood Policy Instrument

EOM Election Observation Mission
EPA Economic Partnership Agreement
ERM Early Response Mechanism

ETTG European Think Tank Group

EU European Union

EU PSC European Union Political and Security Committee

EUEI European Union Energy Initiative

FES Friedrich Ebert Stiftung

GMES Global Monitoring for Environment and Security

GNSS Global Navigation Satellite Systems

HRC Human Rights Council
HRD Human Rights Dialogue

ICA International Consortium for Infrastructure

ICC International Criminal Court
ICG International Contact Group
IfS Instrument for Stability

IGAD Inter-Governmental Authority of Development

ILO
 International Labour Organisation
 IPA
 Investment Promotion Agency
 ISP
 Instrument for Stability and Peace
 ISS
 Institute for Security Studies
 ITF
 Infrastructure Trust Fund

IWRM Integrated Water Resources Management
JAES Joint Africa-European Union Strategy

JEG Joint Experts Group

JSM Joint Africa European Union Strategy Support Mechanism

JTF Joint Task Force

MDGs Millennium Development Goals
MFF Multi-annual Financial Framework

MICOPAX Mission for the consolidation of peace in Central African Republic

MIP African Minimum Integration Programme
MME Migration, Mobility and Employment

MS Member State

NARC North Africa Regional Capability

NEPAD New Partnership for Africa's Development

NGO Non-governmental Organisation
OAU Organisation of African Unity
ODA Official Development Assistance
PAMNET Pan-African Media Network
PANAF Pan-African Programme

PAPS Support Programme for Peace and Security
PCRD Post Conflict Reconstruction and Development

PIDA Programme for Infrastructure for Africa

PSC Peace and Security Council
PSD Peace and Security Department
PSO Peace Support Operations

PSOD Peace Support Operations Division

RBO River Basin Organisation

REC Regional Economic Community
RIP Regional Indicative Programme

RM Regional Mechanisms

SADC South African Development Community

SALW Small Arms and Light Weapons

SBAS Satellite-based Augmentation System

SHaSA Strategy on the Harmonisation of statistics in Africa

SPS Sanitary and Phytosanitary standard

SSR Security Sector Reform

TAXUD Taxation and Customs Union

TDCA Trade, Development, Cooperation Agreement

UN United Nations

UNCTAD United Nations Conference on Trade and Development

UNDP United Nations Development Programme

UNGA United Nations General Assembly

UNIDO United Nations Industrial Development Oganisation

UNSC United Nations Security Council

US United States

LIST OF TABLES

Table 1: Objectives of the JAES	13
Table 2: Partnership 1: Peace and Security. Overall objectives / Priority Actions of the 2nd Action P	lan17
Table 3: Components of the African Peace and Security Architecture (APSA)	19
Table 4: African Peace Facility	21
Table 5: The JAES partnership: paradoxes and dilemmas	30
Table 6: Partnership 1 – Peace and security	48
Table 7: Partnership 2 – democratic governance and human rights. comparison of the jaes' fill action plans	
Table 8: Partnership 2 – democratic governance and human rights. deliverables	60
Table 9: Partnership 3 – trade, regional integration and infrastructure	67

EXECUTIVE SUMMARY

The implementation of the JAES through the **Africa-Europe partnership** shows that the **initial ambitious vision** that drove it is **still very much needed**: a continent to continent **political relation** and **joint action** in all sectors **beyond aid**, as the main engine of and reference for any type of Africa-Europe dialogue. The JAES as a political declaration and statement of intent remains an essential component of Africa-Europe relations, especially after three years without any ministerial meeting between the two continents. **The quality and political atmosphere of the upcoming Africa-Europe summit is of primary importance to ensure genuine buy-in from all participating member states.** Both parties will need to agree on clear timeframe for their partnership. Current practice is to hold summits approximately every 3 years. With the Cotonou agreement and the EU Multiannual Financial Framework coming to an end in 2020, that year will be relevant to hold a summit closing a new 7-year cycle of partnership.

The implementation of the JAES partnership unfolded into a variety of dialogue and policy processes, each evolving at their own pace and according to the existence of mutual interests between the parties. Some frameworks de facto became split, merged or dormant to match real cooperation and dialogue processes happening elsewhere.

Where the stakeholders of each of the 8 Partnerships (on both sides) have been flexible and imaginative they have moved ahead (eg. Infrastructure, Democracy HR and Culture after some time) and found the JAES a useful supportive framework. Nevertheless, where they have not been willing to enter into the spirit of the JAES, cooperation and dialogue have been blocked. The big example of the latter is of course is the Economic Partnership Agreements (EPAs) but also major security crises or positions on the role of the International Criminal Court (ICC).

The most notable and tangible outcomes of the partnerships can be found in a number of areas. In peace and security and infrastructure, pre-existing funding facilities allowed the partnership to develop often outside or beyond JAES structures. In trade and economic integration, despite the disconnect between EPAs negotiations and the JAES framework, more engagement from thematic DGs of the European Commission with Africa was achieved. On governance, human rights and cultural cooperation, dialogue proved tough and it happened that some contentious issues polluted other joint agendas. Yet innovative solutions were found and new ways of joint action on human rights (in connection with UN processes in Geneva) and on culture (focusing on issues of mutual interest) have been identified and experimented. The intensification of cooperation on space and research (although focusing on GMES) has also been remarkable.

The JAES implementation framework is almost unanimously criticised for being too bureaucratic and cumbersome, but its use and its transformation by politically aware and motivated stakeholders became effective and possible in conducive environments.

The fragmentation of existing initiatives in a variety of heterogeneous formats is not a risk in itself as long as it effectively serves a joint African-European coherent political purpose. As a matter of fact, **the legal basis of the Pan-African Programme (PANAF) contradicts the principle of a genuinely joint strategy.** The EU can at best consult with African partners and member, which means that the quality of the ongoing policy and political dialogue during the consultation phase related to the use of PANAF will be a key for success. For this to happen, more political leadership and steering will need to be ensured from both sides.

The main avenue for the future of the JAES is to invest on what is functioning and to take stock of what is deemed effective and successful so as to replicate it in the next seven year-period leading

to 2020.

The European Parliament could, in its messages to heads of state and government, emphasise a number of priorities for the upcoming Africa-EU summit of April 2014 and future implementation of the Africa-EU partnership:

At the political level and in political declarations:

- Clearly identify sustainable political leadership and steering from both sides, exerted at Commissions and member states levels, formalised in regular high-level ministerial meetings with follow-up mechanisms.
- Renew commitment to ensure co-financed initiatives and joint decision-making on the use of existing and new (PANAF) financial architecture
- Confirm alignment on African and European long-term continental and global strategies. This was done in a number of policy areas (Infrastructure/PIDA, agriculture/CAADP, etc.).
- **Clarify relevant and appropriate levels of intervention** (continental, regional, national) of JAES implementation according to the subsidiarity principle.

Regarding the financing of Africa-EU partnerships:

Provide available funds. This was possible through thematic "African facilities", trust funds or
co-financing, but also technical support mechanisms, ensuring strong buy-in and ownership of
both sides. The creation of PANAF is a step forward for the JAES implementation and offers
new opportunities but also raises new challenges related to ownership and the joint
character of the partnership.

As per dialogue and implementation frameworks:

- Ensure functional and direct linkages with existing international, African and European decision making structures.
- Create available space for informal multi-stakeholder dialogue paving the ground for mutual
 understanding and coalitions of the willing. This was ensured by some of the iJEGs and perhaps
 even more so by flexible ad hoc technical and experts consultation meetings in a variety of
 appropriate formats maturing and evolving over time according to stakeholders' needs and
 interests.

Monitoring and oversight:

• **Strengthen** monitoring and oversight mechanisms on JAES implementation, **defining the role of parliaments, civil society** and other relevant bodies.

1. INTRODUCTION

A few weeks ahead of the next Africa-Europe summit taking place in Brussels in April 2014 with the theme 'Investing in People, Prosperity, and Peace', all stakeholders from Europe as well as Africa are starting to make their own assessment of the Joint Africa-EU Strategy (JAES) and its implementation framework, the Africa-Europe Strategic Partnership¹. Conclusions will vary according to each stakeholder's experience, perspective and interests.

The starting point of this study is the acknowledgement by most stakeholders that **the political** rationale of enhancing continent to continent relations between Africa and Europe is still relevant and should not be questioned per se. The second principle followed here is pragmatism: because Africa-Europe relations are so diverse and resourceful, each existing JAES thematic partnership needs to be looked at and presented in a tailored fashion: as a specific experience in its own timeframe, but also as part of the broader strategic context both of Africa's international relations and EU's external action.

Rather than assessing the implementation of initiatives under each priority area defined by the latest action plans 2007-2013, this study looks at the implementation of the overall Partnership using the following criteria: 1) The strategic focus: the degree of ambition of the common agenda and the capacity to find and deliver win-win initiatives, solutions, and approaches to common problems; 2) Quality of the dialogue: depth of dialogue, comprehensiveness of the relationship, empowerment of key stakeholders; 3) The institutional arrangements: frequency of meetings and involvement of the co-chairs of the partnership, joint identification of a common agenda, time dedicated to each priority action; 4) The links (or absence thereof) with pre-existing legal, political and developmental frameworks.

This report focuses primarily on three of the eight partnerships: a) **peace and security**, b) **governance and human rights** and c) **trade, economic integration and infrastructure.** It provides a very brief stocktaking from other partnerships. It then looks at recent trends in implementation ahead of the April 2014 summit, sketches out avenues for future Africa-Europe relations before highlighting areas for further attention by the European Parliament, as far as implementation and political leadership are concerned.

-

¹ The Africa-Europe Strategic Partnership, JAES partnership(s) or partnerships are use interchangeably in this report.

2. DRIVING THE JAES: THE PARTNERSHIP MINDSET

2.1 Historical, political and economic background and drivers for the adoption of the JAES and its implementation.

The Joint Africa-EU Strategy (JAES), adopted by the EU and Africa's leaders at the Lisbon summit in 2007, is an overarching consultation but, importantly, not legally binding policy framework for Africa-EU relations which aims to enhance the strategic and political partnership between the two continents while expanding also the scope of their cooperation:

- beyond development aid and trade, to include issues of political concern; a.
- beyond Africa, to address not only African matters but global issues; b.
- beyond institutions, to ensure the participation of the people and the strengthening of the civil c. society.
- d. beyond a fragmented approach to Africa, to find regional and continental responses²;

A heavy (but only consultative) functioning structure has been put in place to implement the JAES, which is centred on a biannual Joint Task Force bringing together representatives of the EC and EEAS, the AUC, member states and experts. During the year the work is carried out, on a voluntary basis, by thematic Joint Experts Groups (JEGs), one per each of the eight thematic partnership (see Annex 11), which are co-chaired by a European partner and an African one³.

Since its creation, this framework has not really been owned by the African side. While it was of course formally adopted by the Heads of State in both continents, the rather heavy institutional framework seems to be a European creation that is not adapted to the current African institutions and capacities (Joint Task Force meetings which are quite formal and bureaucratic, overload of meetings, lack of coordination between African representatives in Brussels and Addis and the respective capitals, etc)4.

The JAES is the first EU framework which aims to 'treat Africa as one', as opposed to other frameworks that still regulate EU relations with the African countries dividing between countries north and south of the Sahara, namely the Cotonou Partnership Agreement (2000-2020) with the African, Caribbean, Pacific group of state, the so-called Barcelona Process, Euro-Mediterranean Partnership (now European Neighbourhood Policy) with North African states (Morocco, Algeria, Tunisia, Libya, Egypt), as well as the Union of the Mediterranean (UfM). The relationship with South Africa does not fall under either framework, being instead regulated by the Trade, Development, Cooperation Agreement (TDCA) with the EU in 1999 and the Strategic Partnership first agreed in 2006.

² European Commission (2011a).

³ AUC & EC (2011b).

⁴ ECDPM internal sources.

Table 1: Objectives of the JAES⁵

- Reinforce and elevate the Africa-EU political partnership to address issues of common concern. This includes strengthening of institutional ties and addressing common challenges, in particular peace and security, migration and development, and a clean environment. To this end, both sides will treat Africa as one and upgrade the Africa-EU the political dialogue to enable a strong and sustainable continent-to-continent partnership with the AU and the EU at the centre.
- 2. To strengthen and promote peace, security, democratic governance and human rights, fundamental freedoms, gender equality, sustainable economic development, including industrialisation, and regional and continental integration in Africa, to ensure that all the Millennium Development Goals (MDGs) are met in all African countries by the year of 2015.
- 3. To jointly promote and sustain a system of effective multilateralism, with strong representative and legitimate institutions, and the reform of the United Nations (UN) system and of other key international institutions, and to address global challenges and common concerns [...].
- 4. To facilitate and promote a **broad-based and wide-ranging people-centered partnership**, Africa and the EU will **empower non-state actors** and create conditions to enable them to play an active role in development, democracy building, conflict prevention and post-conflict reconstruction processes. Both sides will also promote holistic approaches to development processes, and make this Joint Strategy a permanent platform for information, participation, and mobilisation of a broad spectrum of civil society actors in the EU, Africa and beyond. Ongoing dialogue with the civil society, the private sector and local stakeholders on issues covered by this Joint Strategy will be a key component to ensure its implementation.

In the early 2000s five elements drove the African and EU leaders to develop this ambitious partnership.

The first driver was the need for more political relationship on an equal footing both bilaterally and on the global scene. For Europeans, that would allow for discussions on governance, democracy and human rights and enhanced leverage internationally. For Africans, it was at last the recognition of their new role in global politics as well as their emerging economic transformation. In the late 90s ACP states opposed discussions beyond trade and aid, judging them as interfering with state sovereignty: a reset was needed⁶.

An initial attempt to develop a continent-to-continent relationship was made at the 2000 Africa-EU summit⁷ with the Cairo declaration, a broad document covering several issues from debt and development to security⁸.

Secondly, the transformation of the Organisation of African Unity (OAU) into the African Union (AU) in 2002 created fertile ground for a continent-to-continent relationship.

13

⁵ Joint Africa – EU Strategy (2007).

⁶ Sherriff & Kotsopoulos (2013).

⁷ The summit was called Africa-EU rather than AU-EU because of the participation of Morocco, which had left the organisation in 1984, when the Saharawi Arab Democratic Republic became a member of the organisation.

⁸ Sherriff & Kotsopoulos (2013).

Third, the EU's efforts came also as a response to the growing importance of other players in Africa. The 2006 Forum on China-Africa Cooperation in Beijing was widely attended by African leaders while India finalised its own Africa-India framework for cooperation in 2008⁹.

Fourth, international momentum around Africa consolidated, pushed also by the MDGs agenda. **More agency on African side** was noticeable, with the creation of NEPAD in 2001 followed by other Pan-African initiatives, the establishment of the UK's Commission for Africa and the 'Year of Africa' in 2005. From depicting Africa as a continent in need, the narrative started to describe it as a land of opportunities¹⁰. The EU responded to the evolving context with its 2005 Strategy for Africa which was however criticised for its unilateral nature and the two sides agreed to develop a joint strategy¹¹/¹².

Fifth, **Portugal's presidency of the EU**, eager to have a deliverable for its 2007 Africa-EU summit in Lisbon, provided the political drive for the consultations. The JAES saw the light of day after a series of negotiation meetings between EU and African partners held in Brussels and Addis Ababa in the first six months of 2007. The adoption of the JAES risked to be overshadowed by the controversy over the participation of Zimbabwe's President Robert Mugabe¹³.

Finally, from an EU perspective, the JAES was a way to promote a common European approach to African matters.

2.2 What has changed in the relationship?

A first reality-check for the ambitions of the JAES was the disappointing Tripoli Summit 2010. Ahead of the summit, the progress report of the Joint Task Force noted that the Partnerships were **progressing** at **different speed** - the Peace and Security one being the most advanced - while remarking several challenges, notably the limited ownership of member states and other stakeholders on both sides¹⁴.

In Tripoli, South Africa's President Jacob Zuma noted that the partnership had little to show in terms of tangible implementation of the joint commitments of Cairo and Lisbon¹⁵. A longstanding issue was that the Partnership had started on the wrong footing in terms of expectations: the African side was surprised by the **lack of dedicated funding** for the activities in the Action Plan. A deeper challenge was the **lack of political buy-in** of the Partnership on both sides of the Mediterranean which prompted suggestions on how to revive the interest of member states and enhance the high-level participation in the JAES¹⁶.

The Tripoli summit adopted the 2nd Action Plan but did not present a way forward to address those challenges¹⁷. However, the Action Plan consisted of numerous objectives and expected achievements – often process rather than outcome-oriented - to be fulfilled by the parties. Since 2010 several developments in the two continents have had an impact on the Africa-EU relations.

2.2.1 The EU: in doubt and in need

On the **EU side**, the reform of external action (with the entry into force of the Lisbon Treaty and the creation of the European External Action Service (EEAS, operational since January 2011) has not eliminated old **coherence and leadership challenges in policies towards Africa**. With regard to

⁹ Sherriff & Kotsopoulos (2013).

¹⁰ Sherriff & Kotsopoulos (2013).

¹¹ European Commission (2005).

¹² Council of the European Union (2005).

¹³ Traynor (2007).

¹⁴ European Commission (2009).

¹⁵ Sherriff & Kotsopoulos (2013).

¹⁶ Bossuyt and Sherriff (2010).

¹⁷ European Union @ United Nations (2010).

Africa, the EU delegation to the African Union had already been established in 2008 in Addis Ababa and a unit for the Africa-EU Partnership had been created inside the Directorate-General for Development Cooperation-EuropeAid.

However the economic, financial and political crisis in the EU has led to a **perception of a continent less strong in the Partnership by Africans**¹⁸. European economies need new partners, new markets. European societies, especially in Southern Europe, need new cohesion and hope in the future. The EU has not been in such need since its creation. Against this background, Europe may see Africa as a continent of new opportunities. A signal of a trend reversal is Portuguese youth moving to Angola and Mozambique to look for better job opportunities and increased interest for Africa from Germany¹⁹. The outcome of the EU budget negotiations in 2013 led to a reduced EU development budget in comparison to the Commission's original proposal, contributing to this perception²⁰.

Furthermore, several actors still note a **plurality of voices coming from Europe** and some **member states enjoy more visibility and influence than the EU**, which makes it difficult for Africans to understand and work within the JAES relationship. ²¹

All of the above had an **impact on the implementation** of some components of the second Action Plan within which little buy-in was felt.

2.2.2 Africa: self-confidence and ambitions

On the other side of the Partnership, **economic growth of Africa is leading to a more assertive position of the African stakeholders vis-a-vis the West**. African trade is shifting away from the EU and US as African countries are diversifying their trading relations, especially with China and India. The share of Europe and North American trade on Africa's global trade has decreased from 2007 to 2011 while in the same period the weight of Asia and China has grown²².

The arrival of Dr. Dlamini-Zuma to the post of AUC Chairperson in 2012²³ has led to a review of the existing strategic partnerships of the AU, in response to critical voices suggesting that AU programmes are driven by its partners²⁴. An ad-hoc subcommittee has been created to examine these partnerships but it is unclear to what extent it will have an impact on the existing relations with the EU²⁵. Some discrepancy remains between on the one hand the heavy financial contribution of the EU to the AU work, and on the other the neglecting way the EU is treated by the AUC: the management of the JAES partnership is centralised within the Economic affairs department of the AUC, despite repeated requests by the EU to embed it at the top level of the AUC²⁶.

In fact **the management of relations with the EU seems fragmented**: parts of it are in the deputy chairpersons (related to financial management etc.) including for the JAES and since recently under the chairperson's office although economic affairs still plays an important role. Although the new AU narrative is about Africa's pride, AU structures have their own inconsistencies, some showing a lack of willingness to break aid dependence. The AUC departments in charge of the JAES have in the past often understaffed and lacked capacity. As a consequence, time dedicated to the implementation of the JAES

¹⁸ ETTG (2013).

^{19 Ash (2011)} & Konrad Adenauer Foundation roundtable on Africa-Europe relations (4 February 2014, Brussels).

²⁰ EurActiv (2013).

²¹ Interviews in Addis Ababa, Ethiopia, November 2013.

²² Helly (2013).

²³ AUC (2012).

^{24 Mackie, Rosengren}, de Roquefeuil & Tissi (2012).

²⁵ Elowson & Norlund (2013).

²⁶ Interviews in Addis Ababa, Ethiopia, November 2013 and Brussels, 31 January 2014.

may have been limited especially when only one or two individuals managed a given thematic partnership.

The Africa-EU partnership takes place in a more competitive context, marked by increased engagement of the AU and African countries with partners such as China, India, Brazil, Turkey and South Korea²⁷. In March 2013 the AU attended its first BRICS summit, on the topic of the "Partnerships for Development, Integration, and Industrialisation"²⁸.

A more assertive AU asks that EU cooperation be geared towards supporting the African priorities, as they are spelled out in the AU strategic plan 2014-2017, in the African Agenda 2063 and in the African common position on the post-2015 development agenda²⁹.

African stakeholders have the perception of a double standards approach of the EU. A frequent complaint is that the EU speaks of values (democracy, governance) but political realism still dominates Africa-EU relations when security and economic interests are at stake³⁰/³¹. The EU is thus perceived by some Africans as an incoherent - even schizophrenic - player³². The Arab spring in North Africa is a case in point since in the years preceding the revolts the EU's human rights discourse was not matched by actions as autocratic regimes were de facto uncontested to maintain stability in the region³³.

Last but not least, turmoil in Northern Africa affected the capacity of African co-chairs (Egypt, Libya in particular) to follow-up the implementation of their partnership under the second Action Plan.

In a nutshell, **new paradigms** influence the relations between the two continents on the eve of the 4th Africa-EU Brussels summit of April 2014. Economic meltdown, coherence and leadership issues on the European side affect the way Africa looks at Brussels. At the same time, Europeans are increasingly seeing Africa as a continent of opportunities. African actors display more confidence in putting forward their requests and are vocal on the perception of incoherence or double standards approach by the EU.

THE IMPLEMENTATION OF THE JAES PARTNERSHIPS: MANY 3. **VISIONS, LITTLE MONEY**

3.1 Partnership 1 - Peace & Security: the mouth, the money, boots on the ground

The **Peace and Security Partnership** is often **cited as the most successful** of the eight partnerships by European and African stakeholders, noting for instance the constant and sustainable EU support to African-led peace-support operations³⁴/³⁵. This partnership has been allocated with over **EUR 1.1** billion since 2004 through the African Peace Facility, of which 600 million were allocated from the 10th EDF for the period 2008-2012³⁶.

²⁷ See more at http://www.au.int/en/sites/default/files/Partnerships.pdf

^{28 Elowson & Norlund (2013).} Bilal & Rampa (2011)

²⁹ ECDPM internal source

³⁰ FES & ECDPM (2013). 31 Cathelin (2011).

³² Helly (2010).

³³ Erikson & Zetterlund (2013).

³⁴ Bello (2010).

³⁵ Elowson & Norlund (2013).

³⁶ Hendrickson, Ball, Olonisakin, Morillon &Cadji (2013).

Table 2: Partnership 1: Peace and Security. Overall objectives / Priority Actions of the 2nd Action Plan³⁷

1. Political Dialogue:

- a) To jointly contribute to the global security related governance in Africa, Europe and worldwide, and make the dialogue more effective.
- b) Address crises and challenges to peace, security and stability in Africa, Europe and elsewhere and capitalise on commonalities of positions.
- 2. Operationalisation of APSA:
 - Effective functioning of the African Peace and Security Architecture to address peace and security challenges in Africa.
- 3. Predictable funding for Peace Support Operations (PSOs) undertaken by the AU or under its authority:

 Make available adequate resources (financial, material, human resources, etc) to plan, equip, deploy, and support, African led peace support operations.

Rather than assessing the implementation of initiatives under each priority area (Table 2), whose state of play is presented in Annex 3, this paper's assessment of the implementation of the Partnership is based on the following criteria.

3.1.1 Strategic focus

Stakeholders on both continents have **shared interests on peace and security**, a key element of the success of the Partnership³⁸/³⁹. The Partnership remains relevant as new trends of insecurity, crisis and violence recurrently emerge⁴⁰: insurgent and separatist groups, terrorism, 'bumpy' democratisation processes, more frequent coups, and increasing electoral violence, as shown by Cote d'Ivoire, Kenya, Mali, Nigeria, Sudan and South Sudan to name but a few.

This does not necessarily imply that there is unity and convergence of views in all crisis situations. In fact the West's military response to the **crisis in Libya in 2011** caused **a major rift** between the African and the EU. Western powers largely ignored the AU's efforts, whose response was instead centered on roadmap to make Gaddafi step down⁴¹. The British, French and US military intervention was not widely backed in Africa: South African president Jacob Zuma stated that the March 2011 resolution of the UNSC was "largely abused in some specific respects".⁴² Still, South Africa had originally voted in favour of the resolution. Indeed the chosen approach damaged Africa, unable to present a united position backing the proposed AU roadmap for a negotiated transition with the necessary diplomatic, financial and military resources⁴³.

The cases of Mali in 2012 and Central African Republic in 2013 instead demonstrated that a European

³⁷ AUC & EC (2011b).

³⁸ Interviews with EC officials and former EC officials, Brussels, January 2014.

³⁹ Bello (2010).

⁴⁰ Vines (2013). Cilliers & Schuenemann (2013).

⁴¹ De Waal (2013).

⁴² De Waal (2013).

⁴³ De Waal (2012).

rapid intervention can be supported by African actors in the absence of capacities for an immediate African-led or African-owned response to a common security threat⁴⁴.

More recent discussions on the creation of an AU rapid intervention force, the CARIC, also show strategic convergence between both sides.

3.1.2 Quality of the dialogue

The success to develop a common approach is linked to the quality of dialogue. It is widely recognised that dialogue has increasingly progressed at senior level and technical level. Still, it was also acknowledged that an effective "chain of command" between consultative iJEGs and decision making bodies has been lacking.

The EU delegation to the AU has developed **daily dialogue** and cooperation with AU bodies, in particular the Peace and Security Department (PSD) of the AU Commission, on crises and PSOs⁴⁵. Representatives from the EU delegation take part in the International Contact Groups (ICGs), which provide fora for AU, EU and other stakeholders to work together in crisis situations. For instance the ICG for the Madagascar crisis of 2009 proved crucial to gather international support for the AU and SADC mediation efforts⁴⁶.

At political level, **regular joint meetings of the EU Political and Security Committee (EU PSC) and the AU Peace and Security Council (AU PSC)** take place annually since 2008 to enhance coordination⁴⁷. The dialogue focuses on conflict situations and crises. Linkages between EU CSDP crisis management operations and African crisis management work are discussed in this forum. Yet, analysts agree that it is quite formalised and lacks depth because of its overloaded agendas. From this angle not much has changed from the 1st Action Plan⁴⁸/⁴⁹. As an example the 6th Joint Consultative Meeting had a long list of items on the agenda, from Mali to the campaign against the Lord's Resistance Army⁵⁰. Similar issues are noted for the Joint Expert Group (JEG), which meets also twice a year, and is more a forum for information sharing than straightforward discussion⁵¹.

High-level mutual commitments to political dialogue from EU and AU institutions leaders remain limited outside usual diplomatic opportunities. On the contrary, some EU member states' strive to deepen dialogue, notably France's, whose 2013 Elysée Summit for Peace and Security was widely attended by high-level representatives of 53 African states, including EU and AU institutions leaders⁵².

Since the start of the so-called **Akosombo process** in 2009⁵³, progress has been in made in **dialogue between the AU and the RECs and Regional Mechanisms** (RMs), **supported by the EU**. All RECs/RMs have now signed the memorandum of understanding with the AU and the AU/RECs/RMs roadmap⁵⁴ for APSA defines their respective roles in the operationalisation of APSA while serving also as the reference document for the EU support to APSA. All RECs/RMs (with the exception of CEN-SAD) have opened liaison offices to the AU, funded by the EU via the APF⁵⁵. Furthermore, the EU's Regional Indicative

⁴⁴ Helly & Rocca (2013).

⁴⁵ Costa Pereira (2013).

⁴⁶ Muehlmann & Tavolato (2013).

⁴⁷ AUC & EC (2013b).

⁴⁸ AUC & EC (2011b).

⁴⁹ Schaefer (2012).

⁵⁰ AU PSC & EU PSC (2013).

⁵¹ Schaefer (2012).

⁵² Déclaration finale du Sommet de l'Elysée pour la Paix et la Sécurité en Afrique (2013).

⁵³ AUC, RECs & RMs (2009).

⁵⁴ APSA roadmap (2011).

⁵⁵ Schaefer (2012).

programmes (RIPs) should now include peace and security components under the 10th EDF⁵⁶ in addition to existing regional programmes in this field⁵⁷. Yet a remaining challenge is that each RIP is programmed on its own and the involvement of the APF team of DEVCO is limited in the inter-service consultations⁵⁸. Whether more consistency will be achieved in the future remains to be seen.

Table 3: Components of the African Peace and Security Architecture (APSA)

The second priority action of the Partnership is the Operationalisation of the African Peace and Security Architecture (APSA), which is composed by⁵⁹:

- AU Peace and Security Council (PSC): the central decision-making body.
- **Eight Regional Economic Communities (RECs):** Arab Maghreb Union (AMU), Economic Community of Sahelo-Saharian States (CEN-SAD), Common Market of East and Southern Africa (COMESA), East African Community (EAC), Economic Community of Central African States (ECCAS), Economic Community of West African States (ECOWAS), Inter-Governmental Authority for Development (IGAD), and the South African Development Community (SADC);
- **Two Regional Mechanisms (RMs)**: Eastern Africa Stand-by Force Coordination Mechanism (EASFCOM) and North Africa Regional Capability (NARC).
- 'Panel of the Wise': mandated in conflict prevention and resolution.
- African Standby Force (ASF).
- African Peace Fund: promotes the work of the AU Commission's Peace and Security Department (PSD).
- Continental Early Warning System (CEWS): supports PSC decision-making and guides the deployment of ASF.

The EU, which supports APSA with a 40 million Euro program for three years (see Annex 3), has been the primary and most generous and regular funder⁶⁰. Concrete progress can be noted while at the same time challenges remain⁶¹, for instance:

- The staffing of the Peace and Security Department (PSD) has now been increased to 240 people and includes a Peace Support Operations Division (PSOD)⁶².
- Absorption capacity was often noted as a problem for the AU and RECs but a lot of progress has been made by the AU PSD⁶³ and by the RECs/RMs departments of peace and security⁶⁴.
- The five standy-by brigades of the African Standby Force (ASF) show diverging degrees of readiness and are very much work in progress⁶⁵. The case of Mali shows that the continent still lacks the operational capabilities to operate in an emergency situation since the preparation of the forces was delayed due to logistical and financial constraints⁶⁶. The willingness to deploy ECOWAS forces is not matched by capacities and systems for instance the strategic transport capabilities are lacking⁶⁷.

⁵⁶ European Commission (2011a).

⁵⁷ Through the regional envelope of the EDF various capacity building for peace and security efforts have been supported in the RECs by the Commission. These have not been part of a central plan directed from the Peace and Security Department at the AUC and indeed some predate the APSA, but efforts have been made by both the RECs and the EC to align these with the emerging framework of the APSA. ECDPM internal sources.

⁵⁸ Schaefer (2012).

⁵⁹ Adapted from Hendrickson, Ball, Olonisakin, Morillon &Cadji (2013).

⁶⁰ Poulton, Trillo and Kukkuk (2012).

⁶¹ Vines (2013).

⁶² Elowson & Norlund (2013).</sup> In 2008 the PSOD had only around 10 staff and stakeholders estimated that it needed around 200 people. See more in Elowson (2009).

⁶³ Interviews in Addis Ababa, Ethiopia, November 2013.

⁶⁴ Hendrickson, Ball, Olonisakin, Morillon &Cadji (2013).

⁶⁵ Aboagye (2012).

⁶⁶ See more in AU (2013).

⁶⁷ Elowson & Norlund (2013)

Notwithstanding the progress achieved, **the question of primacy and subsidiarity between the AU and the RECs and RMs is far from resolved**⁶⁸. Not all RECs were established with peace and security mandates (being organisations for regional economic integration) but gradually acquired them in absence of a clear primacy of the AU, to the point that some of them, in particular ECOWAS, have gained more legitimacy to intervene than the AU itself. The lack of a shared understanding of a hierarchical relationship between the AU and the RECs often creates a competition for resources in peace and security (funding of Peace Support Operations but also capacity building) and confusion to identify the organisation responsible to intervene in a crisis. Difficulties to decide who takes the lead appeared for instance in the case of Mali, where ECOWAS suspended Mali's membership ahead of the AU, and in the mediation in Madagascar and in the approach to the crisis in Cote d'Ivoire, where the AU took over activities from SADC and ECOWAS during those protracted political crises⁶⁹. The issue is also linked to the capacity and empowerment of the RECs by their own member states. It is recognised that the political willingness of members to empower RECs and invest resources in them is primarily determined by national state interests and agendas⁷⁰. For instance the role of regional hegemons such as Nigeria in ECOWAS and South Africa in SADC can be a source of tensions⁷¹.

The **civil society's participation in the partnership remains limited** since invitations to take part in the JEGs and JTFs are not regular, while CSOs do participate in EU Implementation Team meetings which are however understood to be information sharing platforms⁷². However the AU PSC has developed its own modality of interacting with the civil society by adopting in 2008 the **'Livingstone Formula'**⁷³. Organisations such as the Institute for Security Studies (ISS) have been very active in engaging with the PSC.

3.1.3 Institutional arrangements and relation with other frameworks.

The **African Peace Facility (APF)**, the EU's main instrument⁷⁴ to fund the Partnership (see Table 4), predates the existence of the JAES, having been created in 2004. Some observers note that **the success of the Partnership could be conferred to the presence of such dedicated source of funding**⁷⁵. The APF is seen as having **enabled collective African solutions to crisis**, marking a departure from past European interventionist policies in the continent⁷⁶ ⁷⁷. EU MS can also contribute to AU Peace Support Operations: for instance eight MS contributed to AMIS, the mission to Sudan, while Belgium made a voluntary contribution to the MICOPAX mission to the Central African Republic (600,000 Euro)⁷⁸ ⁷⁹.

In many ways the APF allows the Partnership to go beyond what is written in the Action Plan. A part of

⁷⁰ Vines (2013).

⁶⁸ RECs were not born with peace and security mandates (being organisations for regional economic integration) but gradually acquired them in absence of a clear primacy of the AU, to the point that some of them, in particular ECOWAS, have gained more legitimacy to intervene than the AU. The lack of a shared understanding of a hierarchical relationship between the AU and the RECs creates a competition for resources (for missions) and confusion to identify the organisation responsible to intervene in a crisis. See more in Schaefer (2012).

⁶⁹ Vines (2013).

⁷¹ Sherriff (2013).

⁷² Miranda (2012).

⁷³ This protocol sets out regulations for CSOs wanting to engage with the PSC as well as interaction processes, such as the participation in formal and informal PSC meetings. See more in Murithi (2013).

⁷⁴ Funding can be drawn by other sources (see Annex 1). A recurring problem is that the APF is limited in its capacity to fund the operationalisation of APSA: around 90% of its funds have been spent on missions while less than 10% is allocated to capacity building. Other EU instruments, which could support capacity building, have not been used for peace and security or have not been engaged at continental level. See Hendrickson, Ball, Olonisakin, Morillon &Cadji (2013).

⁷⁶ Poulton, Trillo, and Kukkuk (2012).

⁷⁷ Hendrickson, Ball, Olonisakin, Morillon &Cadji (2013).

⁷⁸ Poulton, Trillo, and Kukkuk (2012).

⁷⁹ Hendrickson, Ball, Olonisakin, Morillon &Cadji (2013).

the APF funds are allocated to Early Response Mechanism (ERM) to fund mediation efforts, such as the **African Union mission to Kenya led by Kofi Annan in 2008** to find a solution to post-electoral violence, which is acknowledged as case of successful mediation^{80 81}. Similarly the **EU supported the AU High-Level Panel for Darfur,** later transformed in the AU High-Level Implementation Panel for Sudan, led by former South African President **Thabo Mbeki**⁸². The panel's efforts in 2009 and 2010 are widely recognised as crucial to ensure the peaceful implementation of the accords and the referendum leading to the independence of South Sudan.

Table 4: African Peace Facility

The African Peace Facility (APF), created in 2004, has the dual mandate of:

- supporting peace operations in the short term;
- contributing to capacity building to operationalise APSA in the longer term.

The APF predates the Joint Africa-EU Strategy (JAES), however under the 10th EDF (2007-2014) the Partnership's priorities became the APF's objectives and its scope was broadened to what now is its current mandate.

Since 2004 the APF received more than € 1.1 billion, of which, € 932 million have been contracted and € 764.98 million have been spent in 2004-2012. The funds have been allocated to:

- Peace Support Operations (PSO): € 825 million (88.5% of contracted amounts). The bulk of this amount went to AMIS in Sudan (around € 302 million) and AMISOM in Somalia (around € 411 million).
- Capacity Building and operationalisation of APSA: € 92 million (9.9% of contracted amounts).
- Early Response Mechanism (ERM): € 15 million (1.6% of contracted amounts).

Sources: Hendrickson, Ball, Olonisakin, Morillon &Cadji (2013) and the official webpage of the EC's Directorate General for Development Cooperation-EuropeAid http://ec.europa.eu/europeaid/where/acp/regional-cooperation/peace/index_en.htm

Challenges remain, in particular the predictability and sustainability of funding, the third priority of the Partnership, has yet to be achieved. Since its inception, the APF had to be replenished five times under the 9th EDF, from funds of the Intra-ACP Regional Programme for a total of around 190 million Euros, and once under the 10th EDF, using unallocated and residual funds for a total of 126 million Euros⁸³. Africa remains dependent on variable European resources for its peace-security operations. African stakeholders are aware that the partnership cannot be equal if African resources are not used and are increasingly calling for more African ownership of the APSA⁸⁴. The Report of the African Union-United Nations panel on modalities for support to African Union peacekeeping operations (the so-called Prodi panel report) proposed in 2008 to establish a fund to pool contributions from African countries and the EU, but the initiative has yet be implemented⁸⁵.

3.2 Partnership 2 - Democratic Governance and Human Rights: sensitive but essential

3.2.1 Introduction

Partnership 2 on Democratic Governance and Human Rights (DGHR) had from the first day an **ambiguous title**: It merged two overlapping policy domains (Democratic Governance and Human Rights) and ignored a third one (**culture**) which actually turned out to be a the main topic flagged out in

_

⁸⁰ See more in Lindenmayer & Kaye (2009).

⁸¹ See more in EEAS (2012a).

⁸² See more in Van der Zwan (2011).

⁸³ European Commission (2012).

⁸⁴ Mackie, El Fassi, Rocca & Grosse-Puppendahl (2013).

⁸⁵ UN (2008).

this component of Africa-Europe dialogue.

Its importance keeps being emphasised by the European and African side as an issue of common concern⁸⁶/⁸⁷ and part of both the EU's and AU's core values⁸⁸. Both sides also affirm that democratic governance and human rights are key for sustainable development and for Africa-Europe cooperation.

The three priorities stated in the 2nd Action Plan (AP) of Partnership 2 DGHR remain largely the same as in the 1st Action Plan 2008-2010. However, there has been an evolution in the expected outcomes (Annex 4) in the 2nd AP these are more broadly oriented towards dialogue and cooperation. Priorities are generally formulated more vaguely as opposed to the 1st Action Plan where they promote support to more concrete initiatives that the JAES per se did not really manage to support in a distinct fashion⁸⁹.

3.2.2 Strategic focus

The **degree of ambition to actually deliver results**, engage the political level and make an impact for citizens in Europe and Africa **has remained high for the Portuguese co-chairmanship but confronted with tough circumstances**. The increased frequency of dialogue (for example among co-chairs, institutions and commissions) and meetings (working groups etc.) in the area of DGHR therefore cannot be seen as an indicator for success. Yet, continued engagement and search for potential areas of cooperation led to the launch of initiatives presented by their stakeholders as mutually beneficial (see below).

The definition of a common agenda proved initially challenging but lately resulted in the **de facto split of the partnership into three frameworks for dialogue on Human Rights, Governance, and Cultural Cooperation**. During the 15th Africa-EU Joint Task Force (JTF) Meeting (held on 4-15 February 2013 in Addis Ababa, Ethiopia)⁹⁰, participants agreed to hold separate annual informal Joint Expert Group (iJEG) meetings on each of the three priorities of this partnership area. For several years, the issue of return of cultural goods to Africa was raised continuously by the African side - mainly by the Egyptian co-chairmanship - and inadequately addressed by the European one, eventually blocking the other areas covered by the partnership. The solution to this stalemate was found with the establishment of specific spaces for **human rights dialogue**, separated from the democratic governance and cultural cooperation cluster and **connected to global negotiations in Geneva-based UN fora** in 2012. The EU-Africa human rights dialogue, which takes place annually- outside of the JAES structures - is however still seen by experts as the main functioning framework in this field⁹¹.

On **governance**, the strategic ambition of a common agenda **lost traction in a complex political context** marked by instability in Northern Africa and tensions over sensitivities issues such as the crisis in **Libya** and the stance of the **International Criminal Court** in a number of African cases such as **Kenya and Sudan** (see annexes on Africa-EU relations and the ICC). To a large extent, **the JAES led**

⁸⁷ The 2nd Action Plan 2011-2013 of the Africa-EU Partnership states: "The promotion of democratic governance and human rights constitutes a central objective of the Africa-EU partnership."

-

⁸⁶ AUC & EU (2011b).

⁸⁸ http://europafrica.files.wordpress.com/2008/06/joint-strategy-action-plan-on-governance.pdf

⁸⁹ Priority one of the 1st AP is "Enhance dialogue at global level and international fora", the 2nd Action plan emphasizes 'cooperation' in addition to dialogue). Objective two of the 1st AP was to "promote the African Peer Review Mechanism (APRM) and support the African Charter on Democracy, Elections and Governance (formulated more vaguely in the 2nd Action Plan with "Cooperate on Governance Initiatives"). Objective three of the 1st AP was to strengthen cooperation in the area of cultural goods (in the 2nd Action Plan is broadened by the addendum of "and other areas of cultural cooperation" what on the one hand broadens the scope of cooperation on the other hand takes the focus of the aspect of (illegally acquired) cultural goods that is a contentious issue.

⁹⁰ Africa – EU Joint Task Force (2013a).

⁹¹ ECDPM internal sources.

both sides to "agree to disagree" while keeping the doors open⁹².

The **cultural file interestingly was revived in 2013** and led to the constructive initiative of a workshop on illegal trafficking of cultural goods on 9 January 2014.

3.2.3 Quality of the dialogue

The dialogue on human rights has grown in size and now gathers a variety of actors from member states, EU institutions, civil society and youth. The option of holding dialogues in Geneva seems to be bearing fruit and to counterbalance criticism of overlapping with other formats of human rights dialogue. In June 2012 a "Workshop on Racism: fight against racism, racial discrimination, xenophobia and related intolerance" took place in Geneva back-to-back to the Human Rights Council (HRC) session. If such workshops continue being organised closely to the HRC sessions, they could enhance indeed EU and African initiatives in the regular HRC sessions⁹³. Suggestions to **enhance EU-AU cooperation in this field included enhancing cooperation through joint meetings of EU-African Ambassadors, ministerial dialogues or meetings between AU and EU coalitions of the willing⁹⁴.**

The availability of resources from the JAES support mechanism has also contributed to increase the magnitude of participation in the human rights dimension of the partnership. Yet, some questions remained about the ability of the JAES to actually connect expert dialogue with higher decision making levels in Africa and Europe, casting doubts about the likelihood of concrete outcomes.

Tangible cooperation on the African Governance Architecture (AGA – see annex 8 for background) within the JAES framework is still work in progress. Some EU observers view AGA still as a vision "on paper" with very little opportunities to achieve concrete results at the continental level. In order to allow EU support to the AGA, clarity and concrete action plans and mutual consent on how to best proceed are needed. It remains to be seen, on the basis of on-going studies, including the on-going feasibility study that was commissioned by the JAES support mechanism, whether EU funding will be made available to cooperation on AGA in the EU new (PANAF) Pan-African programme.

On the other hand, there is movement and **real action on electoral observation, but outside JAES structures.** The EU continues to be involved in monitoring missions (Mali, Madagascar, Guinea) on the African continent. AU observers have also been trained in EU Election Observation Missions (EOMs) or have monitored elections of the European Parliament, in Sweden⁹⁵ and in Germany⁹⁶. The EU delegation to the African Union is also active in this respect.

African member states have notably accepted and decided to be reviewed by their peers on democratic and socio-economic governance through the African Peer Review Mechanism (APRM). The APRM is a good example of African ownership. The EU financially supported it⁹⁷ through a small contribution to a trust fund managed by UNDP. Since the EU essentially funded the APRM secretariat rather than projects, concrete results are difficult to see⁹⁸. Yet, the APRM assessment phase proved fruitful for instance by

-

⁹² Helly (2013).

⁹³ In June 2012 a "Workshop on Racism: fight against racism, racial discrimination, xenophobia and related intolerance" took place in Geneva back-to-back to the Human Rights Council (HRC) session. If such workshops continue being organised closely to the HRC sessions, they could indeed in the future enhance EU and African initiatives in the regular HRC sessions.

94 AUC & EC (2012).

⁹⁵ The cultural component of the partnership is quite focused. The AU was not favourable to the inclusion of cultural rights, which could open the JAES to the sensitive issues of religious, language, minority rights. The inclusion of cultural goods resulted from the interest of the former Egyptian government which wanted to ensure that Africa had a say on African cultural goods held in Europe-based cultural institutions. See Open Society Foundations (2011).

⁹⁶ Africa-EU Joint Task Force (2010b).

⁹⁷ Africa-EU Joint Task Force (2010b).

⁹⁸ ECDPM internal information.

providing analysis also used later by the EU notably in the Governance Profiles of countries that have already completed their peer review process (I.e. Ghana, Kenya). The implementation of APRM recommendations remains a challenge for a variety of reasons related to the mechanism's very ambitious scope, limited capacities or willingness of some countries to actually follow up.

The EU's contribution to embedding principles of democracy, rule of law and human rights at continental and national levels⁹⁹ has therefore been indirect. As the <u>African Charter on Democracy</u>, <u>Elections and Governance</u> entered into force in 2012, the EU expressed however its readiness to support the implementation of the principles set out in the Charter¹⁰⁰.

The challenge of the cooperation in the area of cultural goods and other areas of cultural cooperation is that the inclusion of 'cultural goods' in the partnership is a result of a compromise reached between the EU and the AU¹⁰¹¹⁰². Cooperation in that area has been extremely slow because the issue of the return of cultural goods blocked the work of the partnership. As stressed by interviewees, an important and successful turning point that finally produced tangible results and deliverables was the Africa-EU Workshop on the Fight Against Illegal Trafficking of Cultural Goods that took place in Casablanca in January 2014. The meeting pushed ahead on relevant activities within the framework of the Africa-EU Partnership¹⁰³. They include improved and digitalised inventories that have already been advanced by several prestigious institutions and capacity-building programmes. Last year, the AUC had already requested a study in this area to be launched and financed from JAES–related allocations¹⁰⁴. The study is still being prepared but demonstrates that the partnership is finally starting to bear fruit and does not only resume itself in the organisation of joint exhibitions.

Despite this **encouraging growing maturity over time** which led to unexpected but pragmatic late reforms, the partnership on DGHR is **often a cause of frustration** for many European stakeholders, some of whom already suggest it **should be dramatically refreshed**. These options are looked at in more details in the final section of this report.

3.3 Partnership 3 - Regional Economic Integration, Trade and Infrastructure

The main focus of the JAES in this area was based on the premise that strong links between trade and regional integration would result in strong economic development in Africa¹⁰⁵. In 2007, tensions between both sides around the issue of Economic Partnership Agreements (EPAs) had already created a "potentially explosive situation in the summit"¹⁰⁶. The 2010 EU-Africa summit recognised the important dimension of regional integration for growth and development and Heads of States and Governments committed to conclude (EPAs)¹⁰⁷. Additionally, the summit recognised the need to share experiences in regional integration and enhance the capacity of Africa. The 2011-2013 action plan also underlined the

¹⁰⁰ EEAS (2012b).

⁹⁹ EEAS (2012b).

¹⁰¹ Open Society Foundations (2011).

¹⁰² The EU did not want to include the issue of cultural rights in the partnership. The at the time Egyptian government insisted however on its interest in ensuring that African cultural goods do not continue to be held by museums and cultural institutions based in Europe without the possibility for African partners to enjoy them or have a say in the way they are managed

¹⁰³ AUC & EU (2013).

¹⁰⁴ Brainstorming meeting on the fight against illicit trafficking in cultural goods, background note: http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CLT/pdf/EU-DGEAC-18oct2013_Backg_note2.pdf ¹⁰⁵ AUC & EU (2011b).

¹⁰⁶ Statement made by an African representative at the Konrad Adenauer Foundation's roundtable on Africa-Europe relations, Brussels, 4 February 2014.

¹⁰⁷ Tripoli Declaration (2010). "We recognize the equally important dimension of regional integration for growth and development and commit to conclude Economic Partnership Agreements (EPAs) that support socio-economic development, regional integration and the integration of Africa into the global economy."

need to develop infrastructure in Africa as one important component to enhance regional integration in Africa¹⁰⁸.

The regional economic integration, trade and infrastructure part of the JAES aims to enhance continental integration in Africa. In practice, the partnership was divided into various components respectively covering trade and regional integration on the one hand, and infrastructure on the other. It has to be noted that the EU's strategic ambitions on trade lay mostly in the Economic Partnership Agreements (EPA) negotiation process led by the DG Trade of the European Commission. **Despite repeated requests and attempts by African representatives to deal with EPAs in the framework of the JAES, the two processes were kept separated. This considerably hampered the depth of the dialogue, the partnership mindset of the JAES and trust between both sides.** The 2nd Action Plan (2011-2013) mentions dialogue as a priority area, including on "the development dimension and impact on the African economies of existing (EU-MED, TDCA, African regional economic agreements) and upcoming (EPAs) trade agreements to which African States are parties"¹⁰⁹.

On the European side, DEVCO, rather than DG Trade, co-chaired the partnership and coordinated with other EU institutions and Member states. Critics refer to the lack of political dialogue in the JAES for addressing challenges interconnected with EPAs, which have been negotiated for over 10 years with the different regional economic organisations of the ACP group but only one has been signed so far, with CARIFORUM in 2009¹¹⁰. More recently in January 2014 the EU and ECOWAS reached a major breakthrough in the negotiations though the deal needs to be still sealed and the coherence of regional integration at the pan-African level remains an issue¹¹¹/¹¹². Some also indicated the lack of interest from DG Trade to engage in the JAES.

In capacity terms, one DEVCO official was in charge of the partnership and dedicating on average 10% of his time, with other colleagues being de facto in charge of the infrastructure component. On the AUC side, similarly limited capacities were available. This reduced considerably the depth of dialogue on regional integration and trade.

The gathering of experts groups from both sides became an objective and an achievement in itself because of capacity shortage. Workshops and trainings on the theme of regional integration (aligned on the goals identified in the African Minimum Integration Agenda –MIP-), quality standards for African industries and customs union and information sharing on EU's experience in market integration initiatives were organised¹¹³. The most noticeable result of this partnership has been to gather a variety of stakeholders under the umbrella of the JAES and to actually boost the interest of some DGs (ENT, TAXUD, MARKT) of the European Commission for African issues and opportunities of cooperation with the AUC. Interlocutors in Brussels also claim that the real added value of the JAES is its role in facilitating the sharing of values and experiences.

Still, the participation of African states and regional organisations in the JEGs was always limited, in various occasions as the result of rational choices given limited resources available. Never more than 2 RECs at the same time attended iJEG meetings, usually sending their representatives in Addis or Brussels, which limited the scope and depth of dialogue.

-

¹⁰⁸ AUC & EU (2011b).

¹⁰⁹ AUC & EU (2011b).

¹¹⁰ See http://www.africaeu2014.blogspot.nl/2013/12/what-went-wrong-with-epas.html

¹¹¹ See http://www.ecdpm-talkingpoints.org/economic-partnership-agreements-west-africa-seals-deal-at-11th-hour/

¹¹² In all African regions countries have different levels of development, so have different incentives to sign an EPA. LDCs in particular seem to have the least interest in concluding an EPA. This risks undermining the process of regional integration which is still in the making. See Ramdoo, I. & S. Bilal (2013).

¹¹³ Interview with EU official, January 2014.

The JAES, building on existing initiatives and awareness, also aimed at supporting regional and continental level infrastructure for increased connectivity. In this area, it was acknowledged that despite the JAES cumbersome procedures, actual dialogue did take place between both sides, more particularly within innovative frameworks such as a wide cross-partnership infrastructure reference group including the EC, AUC, chairs and co-chairs of the different partnerships, Germany, Mauritius, Tunisia, Finland.

Key achievements in this thematic area include the setting up of the EU-Africa Infrastructure Trust fund (AITF) – already in gestation before the JAES – in which both the European Commission and EU member states contribute. The AITF (see Annex 1) brings together grants and loans to enhance to support to infrastructure development in Africa. The partnership is aligned with the Program for Infrastructure for Africa (PIDA) and other wider international initiatives such as the International Consortium for Infrastructure in Africa (ICA). Stakeholders thus stress the need to coordinate the various partnership initiatives focusing on infrastructure (transport, energy, ICT, water sectors).

3.4 Brief examples and lessons from other partnerships

In 2007 Heads of State endorsed a very ambitious agenda for the JAES partnership with eight thematic clusters. Some common lessons can be drawn from their implementation.

Political steering makes the difference in giving traction to implementation. When partnerships' cochairs, member states or other stakeholders were keen to push a political and technical agenda, they managed to obtain some results. This is not only true for partnership 2 on human rights but also for the partnership on research and energy in which the line DGs of the European Commission pursued their agenda, in partnership with their African counterparts. Clear connections between technical and political levels were found, as indicated for instance by messages conveyed by the High level meeting on energy to the Africa-Europe April 2014 summit¹¹⁴.

Flexibility in dialogue and cooperation formats gave more room for manoeuvre to JAES implementation. When some partnerships were blocked by contentious issues or by lack of buy-in from stakeholders, alternative avenues for cooperation were identified and used. This happened in the case of energy: the partnership was supported by a secretariat embedded in the existing EU Energy Initiative Partnership Dialogue Facility¹¹⁵.

Alignment on existing European and African long-term strategies. Examples of such practice can be found in the realm of **space cooperation with the GMES-focused** BRAGMA programme funded by DG research and used to implement parts of Partnership 8 of the JAES¹¹⁶.

An example of joint financing from Africa and Europe is the ERAfrica (European Research Area Network for Africa). This project, financed by the 7th Framework Programme, and falling under the Partnership 8, encourages joint calls for research proposals to promote long-term cooperation between EU Member States and /or associated countries and African countries. The first joint call for proposals was made in January 2013 with a budget of 10 million euros financed out of a common fund pooled by the participating countries. The European Commission acting as catalyst provided funding of 2 million euros under the 7th Framework Programme for Research for 2007-2013 (see Annex 1). The five African countries alone contributed almost half of the total funds. The call finances three types of cooperative activities - research, innovation and capacity building - in three

116 See the official website of the initiative at: http://www.bragma.eu/home/default.asp?page=gmesafrica

¹¹⁴See the official website of the initiative at: http://www.aeep-conference.org/

¹¹⁵ See the official website of the initiative at: http://www.euei-pdf.org/

¹¹⁷ States that joined so far are: Austria, Belgium, Egypt, Finland, France, Germany, Kenya, Portugal, Spain, South Africa, Switzerland, Turkey, Burkina Faso, the Côte d'Ivoire, Norway, and the Netherlands.

thematic fields (renewable energies, interfacing challenges -challenges of common interest- and "new ideas"). Each project had to involve at least four countries, two European and two African.

Another interesting case is **food security**. This theme features under the MDG JAES Partnership, and it does not seem to have produced anything concrete there. However, the relevant long term continental AU strategy, CAADP, is an important reference framework also for the EU who is supporting it at the continental, regional and national levels, and also chairing the continental level donors working group (for 2013 and 2014). The EC alone committed 20m \$ to the CAADP Multi-Donor Trust Fund in 2008. During the period 2007 − 2013, the EU has also provided assistance through the Food Security Thematic Programme (over €140m per year between 2008 and 2012 for Africa). **There are still opportunities ahead in the future for the JAES to benefit from the relatively good cooperation between AU and EU in the framework of food security¹¹⁸. The year 2014 is going to be particularly interesting, since it was declared the AU Year of Food Security, and bold efforts will be made to make CAADP more result-oriented. In this context, the EU-AU Heads of State Summit could cover food and nutrition security, but not in terms of European donors supporting African beneficiaries, rather having EU and AU committing to act together for the food and nutrition security of both continents (e.g. attract the much needed investments to African agriculture while using the potential of bio-diverse systems to address climate change and resource scarcity problems**

3.5 Where do we stand one month before the summit? The impact of JAES implementation on the broader Africa-Europe relations:

The cancellation in 2010 of the last joint EU-Africa JAES ministerial meeting had a negative impact on the implementation of the partnership, which in many respect lost traction. Crosscutting and sensitive issues must be regularly addressed at political level. When this was not done in an appropriate way, Africa and Europe failed to find a common ground. This has been the case for governance crises, issues around decisions of the International Criminal Court, the Economic Partnership Agreements, conflicts and crises requiring international response (Libya), migration tragedies.

While preparations for the summit started to be on the agenda of institutions in late 2012, both sides have not yet managed to conduct a formal negotiation process till mid-February 2014. African stakeholders often have the impression that the EU imposes its agenda on them, and this nurtures mistrust.

On the African side, a brainstorming meeting took place in Zanzibar in July 2013 and issued a preliminary position document on a number of points related to the JAES implementation. Apart from exchanges of documents and informal talks at senior official level (Commissioner for development, Managing director for Africa, Directors General and Deputy DGs, EU special envoy for the summit), formal preparation meetings have been delayed for several months.

On the EU side, a number of negotiation documents were discussed and agreed before being shared with African counterparts. They comprise a draft political declaration, a joint way forward document (supposed to follow up on existing action plans) and a technical document presenting key data summarising the economic, trade and social magnitude of Africa-Europe relations. In addition, a consultation document on the PANAF has also been circulated, while strategic dialogue between the European Commission and the European Parliament (DEVE Committee) on programming is ongoing.

CSOs play a role in identifying strategic priorities, implementing and monitoring the initiatives of the

_

¹¹⁸ Rampa (2013).

JAES. Their participation takes place in JAES structures such as the iJEGs¹¹⁹ and the JTF¹²⁰/¹²¹ and was made possible through the setting up of two CSO steering committees, with the support of the Commissions of the African and European Unions¹²². From the outset, the **JAES has taken into account the active participation of the civil society, however CSOs do not feel sufficiently included in the process¹²³. CSOs regularly formulate clear requirements¹²⁴ that they consider necessary to fulfil if the JAES is to make a difference¹²⁵.**

In the last year, interests for and requests to the JAES Support Mechanism by stakeholders from civil society, youth and some member states from both sides have increased, indicating some forms of revival of implementation efforts. Whether this latest trend is only related to the preparation process of the 2014 summit remains unclear. In October 2013, African and European civil societies gathered at the Second Africa-EU Civil Society Forum in Brussels to debate their involvement in the JAES and agreed on a joint declaration expressing their concern on the limited potential for CSO participation in the future 126. Think tanks, NGOs and foundations have also started to become more active in organising numerous debates and conferences on the summit and the future of the JAES.

In a number of partnerships, the pace of dialogue and cooperation has actually intensified for instance this is the case for infrastructure, satellite cooperation (GMES) and research cooperation. In other areas like cultural cooperation it has been revitalised.

Potentially contentious issues threatening the summit have been addressed in a quite systematic manner and tensions mitigation efforts will probably continue up to and during the summit itself: disagreements over the role of the International Criminal Court, African requests to discuss EPAs at political level, sensitive invitations of controversial heads of state (Zimbabwe), and sensitive governance and human rights situations.

There seems to be a **consensus on the creation of the PANAF**, **but little common ground on the way the JAES implementation should be reformed**. In early February 2014, EU sources underlined that there was no common official African position on this matter. It was reported to the authors of this report that the position of African ambassadors in Addis did not always reflect that of their capitals. It is also not clear how official the positions taken by the African brainstorming group gathered in Zanzibar in July 2013 are (particularly on the need to institutionalise and formalise further the iJEGs to, inter alia, ensure the participation of AU member states)¹²⁷. **Formal negotiations between high-level representatives from both sides started in the second week of February 2014 in Addis Ababa**. Among the issues to be discussed were: **the main political priorities of the JAES**; the question of invitations to African heads of states with which Cotonou agreement's article 96 were in application, or to those under indictment from the International Criminal Court; the inclusion of EPAs on the agenda of the summit; priorities for the Pan-African Programme; **the future structure for JAES implementation**,

122 Chilengi & Karlshausen (2013).

 $\underline{http://www.au.int/fr/sites/default/files/Briefing\%20on\%20the\%20Africa-EU\%20Summit\%20(Fr) \ 0.pdf}$

¹¹⁹ which gather sectoral expertise and institutional representatives

¹²⁰ where the EU and AU Commissions convene and where civil society participates when invited.

¹²¹ Martinelli (2014).

¹²³ In October 2013, representatives from 32 African and 36 European CSOs met at the Second Africa-EU Civil Society Forum in Brussels in order to develop ideas for reforming the JAES in the perspective of the upcoming Summit. Participants of the Forum have observed with particular concern that the current reform proposals limit the potential for CSO participation.

¹²⁴ Martinelli (2014).

¹²⁵ Suggestions include the setting up civil society working groups whose representatives would also sit in decision making fora, the creation of a permanent secretariat or an intercontinental women's forum. Through the CSO Brussels Declaration on the JAES, specific recommendations were given pertaining to all partnerships including DGHR.

¹²⁶ See more at: http://www.concordeurope.org/282-eu-africa-civil-society-forum-october-2013#sthash.KCUf3BL1.dpuf

¹²⁷ Report of the AU Zanzibar brainstorming on the Africa-Europe partnership, July 2013,

including the number of reshuffled thematic clusters (partnerships) and above all their content.

More developments are to be expected in the weeks leading to the April 2014 summit.

4. THE FUTURE OF THE JAES AND AFRICA-EUROPE RELATIONS: JUST A LEADERSHIP ISSUE?

4.1 Reforming and refreshing the JAES to match new African and European realities

The JAES, as a political document, offers a very ambitious vision of relations between two continents. As a political statement and a reference, it is global in its scope and inclusive in its composition: in practice it can only lead to a multiplication of implementation options, channels and mechanisms gathering states, institutions and societies.

Each JAES partnerships' implementation has evolved according to the specificities of the policy areas it covered and went through adjustments, reviews and reform in the last seven years, mirroring some of the realities of Africa-Europe relations: de facto separation or merge of certain dialogues on specific issues (infrastructure, human rights); realisation that certain partnerships lost relevance (MDGs)¹²⁸; primacy of alternative frameworks (peace and security); adaptation and transformation into existing cooperation and dialogue initiatives (space).

There is a clear convergence of views amongst stakeholders that the **JAES implementation architecture** as it was imagined in 2007 was not a bad idea (it actually favoured many informal exchanges and helped boosting several partnerships or individual initiatives) but **was not adequate as a one-size-fits all method**. In that sense, assessments made in 2010 are still fully relevant¹²⁹.

Secondly, it is now being acknowledged that the **JAES partnership is by nature an evolving framework** virtually and potentially encompassing any intercontinental initiative between Africans and Europeans.

Thirdly, whatever implementation architecture is decided in April 2014, the JAES partnership will remain one option amongst others to foster dialogue and cooperation between Africa and Europe.

Fourthly, there is still a lot of confusion amongst stakeholders on the appropriate level (continental, regional, national) at which JAES implementation should preferably take place and this requires clarification during the upcoming summit.

Against this background, options for the rationalisation of the existing technical organisation can certainly be envisaged and are without doubt worth considering, but they will by no means suffice to overcome deeper political challenges and dilemmas remaining in Africa Europe relations (see box below). Both parties will need to agree on clear timeframe for their partnership. Current practice is to hold summits approximately every 3 years. With the Cotonou agreement and the EU Multiannual Financial Framework coming to an end in 2020, that year will be relevant to hold a summit closing a new 7-year cycle of partnership.

_

¹²⁸ Mostly because it was deemed that the national level was more appropriate.

¹²⁹ Bossuyt and Sherriff (2010).

Table 5: The JAES partnership: paradoxes and dilemmas

Paradoxes

1. Leadership inconsistencies on both sides. The JAES aims to provide an overarching single framework for Africa-EU relations. However, the internal coherence of leadership on each side (individual role of Member States, RECs, EU and AU institutions and bodies) is questionable.

- Cumbersome implementation structures.
 The JAES institutional structures have a consultative nature and are not linked to decision-making bodies with a clear 'chain of command'. Partnerships seem to have achieved the most when left to function according to their own devices and building on existing structures.
- 3. **Asymmetries in capacities.** The JAES is to be jointly implemented, but there is no joint decision-making. Asymmetrical capacities of the EU and EU member states compared to the AU and African states. The asymmetry affects the implementation of the partnership
- 4. **Asymmetries in financing.** The JAES aims to create a partnership between equals, yet the funding is mostly coming unilaterally from EU and EU member states. Challenge to ensure the principle of equal footing is respected when implementing the partnership.

Dilemmas

- Addressing leadership issues highly sensitive on both sides. Compromise to be found on joint criteria identifying relevant leadership on both sides.
- 2. Compromise to be found between efficiency, flexibility and use of agreed structures
- Compromise to be found between the need to address asymmetry in capacities the objective of progress in implementation. Compromise to be found on the way to ensure that planning is done jointly in the spirit of the partnership.
- 4. Compromise to be found on co-financing and working jointly through existing and new (PANAF in particular) financial architecture.

A number of options have already started to emerge or to be suggested in the last few years with the view to refreshing and reforming the implementation of the JAES. The European Parliament could build on them in its messages to heads of state and government:

- a) The reconfirmation at the political level of the JAES spirit and vision for the next seven years, giving political traction to all subsequent implementation efforts. This would in particular reflect changes in the way Europe and Africa view their respective strategic partnerships in the world and where the JAES fits in this broader picture.
- b) The holding of regular dialogue at political level along a jointly agreed political roadmap, with a clear identification of where political leadership (in the AU and the EU) will come from. With the changes of leadership in the EU after the entry into force of the Lisbon treaty, clarification is needed about who in the EU should lead JAES-related dialogue. This would also help clarify the role of the new chairmanship of the AUC in dealing with the implementation of the JAES (still managed by the AUCs Department of Economic Affairs).
- c) The alignment of the partnerships on the African and European continental and global

agendas. Progress has been made in this realm in the last JAES implementation phase and appreciated by both sides. The lesson learnt is that it should be done more systematically.

- d) The definition of mixed short, mid- and long-term objectives for implementation and clarification of the level of intervention (continent, region, states, etc.). In areas where the partnerships were aligned with long-term plans, this option became obvious. Yet, the focus on "quick-wins" of certain partnerships remains and would deserve more attention.
- e) **The allocation of JAES-related funds for JAES-related implementation**. The innovation of the PANAF is a clear indication of rationalisation of the implementation approach. The main challenge is to ensure ownership of its use.
- f) The identification of resources required for each component of implementation initiatives. This principle, if applied, would help avoiding the "Christmas tree approach" criticised by stakeholders.
- g) The use of existing institutional decision-making frameworks on each side instead of JAES consultative experts groups. This has been already suggested on the EU side, for instance through an increased use of the Council's working groups to discuss relevant Africa-related issues. On the contrary, the African side has expressed its interest in formalising further the existing implementation system of iJEGs.
- h) The clarification of the participation and role of civil society and private sector. While the holding of consultative experts meetings potentially gave space to CSOs, there is a risk to lose it if the JAES becomes implemented only in existing institutions.
- i) The creation of clear "chains of command" between consultative bodies and decision-making bodies.

4.2 Improving implementation and financing the JAES: prospects and debates

The financing of the JAES was the subject of several exchanges between the African Union Commission (AUC) and the European Commission (EC) and has been a contentious issue from the start¹³⁰.

4.2.1 The Pan-African Programme (PANAF): treating Africa as one, but on whose terms?

The EC proposed in its Communication, « A budget for Europe 2020»¹³¹, the establishment of a €1 billion Pan-African Programme, under the development cooperation instrument (DCI 2014-2020)¹³². The PANAF (Annex 2) will hence be one of the instruments in support of the Strategy. It is derived directly from the conclusions of the Lisbon and Tripoli Summits¹³³ ¹³⁴ and will not replace but complement other actions within the JAES. Those that are better addressed at geographic level (by the 11th EDF national, regional and intra-ACP programmes, ENPI) or thematic level (thematic instruments and external dimension of other budget lines, e.g. Horizon 2020) will continue to be funded and programmed as foreseen by the respective programmes. ²

The DCI regulation envisages that the newly created PANAF will support the implementation of the Joint-Africa EU Strategy and its successive action plans, covering a wide range of issues from peace and security, trade and regional integration to the MDGs and democratic governance and human rights. In

-

¹³⁰ ECDPM internal source.

¹³¹ European Commission (2011b).

¹³² Concord, ACP-EU Joint Parliamentary Assembly 25th Session - Brussels 15-19 June 2013.

¹³³ There Africa and the EU took the commitment at the highest political level to implement the JAES through an ambitious and far-reaching operational agenda.

¹³⁴ Pan-African Programme 2014-2017-Consultation paper for Programming.

particular, financial support will focus on cross regional, continental or global activities, as well as on joint Africa-EU initiatives in the global arena. It is furthermore specified that the multiannual indicative programme should be based on the reviewed JAES and its new work programme, supposed to be adopted at the EU-Africa Summit of April 2014¹³⁵.

The creation of the PANAF is seen by many interviewees as an encouraging step forward and made possible thanks to new EU regulation allowing for the creation of a dedicated financial envelope for the JAES. Until now, the partnership was instead funded through a variety of instruments with no clear streamlining. The Multi-annual Financial Framework (MFF) covering the period 2014-2020 now allots some 845 million to the PANAF¹³⁶. Within the EU institutions, strategic discussions around the forthcoming programming of the PANAF have taken place all along 2013 while consultations with African and European stakeholders (institutions, member states, regional and international organisations such as the AfDB for instance) are still being undertaken¹³⁷. A consultation paper for programming 2014-2017¹³⁸ on the PANAF is being circulated. DEVCO has now entered an intense programming schedule expected to lead to the final adoption of the programmed PANAF by the EU College of Commissioners in July 2014. This will be followed by the usual programming cycle. First contracts for implementation are expected to start late in 2014 or perhaps early 2015.

Apart from its usual programming procedure, the very existence of the PANAF seems to create relative consensus within the EU institutions. Its main priorities are aligned on the last College to College meeting conclusions of April 2014 and on existing pan-African agendas: PIDA for infrastructure, CAADP for agriculture, AGA for governance. Some work is being done about the possibility to create an envelope for civil society engagement, migration issues and climate-related activities.

What is less clear at this stage is the way European and African Member States will be associated to the programming and follow-up of the PANAF. As a matter of fact, the legal basis of the PANAF contradicts the principle of a genuinely joint strategy. The EU can at best consult with African partners and member, which means that the quality of the on-going policy and political dialogue during the consultation phase related to the use of PANAF will be a key for success.

As for EU member states, only five or six of them are effectively engaged in the support of pan-African initiatives directly with the AUC. This creates opportunities (though limited) for joint programming in this area. The rest of the member states will intervene in the programming process through comitology procedures. How the PANAF process will be articulated with the rest of the to-be-reorganised JAES implementation set-up remains to be seen in practice.

4.2.2 Resource mobilisation and allocation

The JAES outlines that financing is a shared responsibility that goes far beyond the European Commission and that African and European partners agreed to work closely together to secure appropriate funding. The Partnership Document states: "Where possible [EU] instruments will be complemented by further contribution by EU Members States. Moreover, whenever possible, African financial instruments and AU Member States shall contribute to this process and an involvement of African financial institutions such as the African Development Bank will be ensured as appropriate"¹³⁹.

In order to improve implementation of the JAES in the sense of the partnership, interviewees have

¹³⁶ Mackie, El Fassi, Rocca & Grosse-Puppendahl (2013).

¹³⁵ CONCORD (2013).

¹³⁷ The European Commission has provided the EP with a document ahead of the strategic dialogue.

¹³⁸ Pan-African Programme 2014-2017-Consultation paper for Programming.

¹³⁹ Joint Africa – EU Strategy (2007).

made clear that it is crucial to cooperate on the issue of financing and adjust tools to new realities. Funding for the JAES is however still mainly coming from the EC. On the one hand financial resources are disbursed through existing financial instruments within the EU budget that are external to the JAES. Among the EC funding instruments are the European Development Fund (EDF), the European Neighbourhood Policy Instrument (ENPI), the Development Cooperation Instrument (DCI), the Instrument for Stability, the European Instrument for Democracy and Human Rights or the EU Food Facility (see Annex 1). The EU delegation to the AU also manages several pan-African projects. The African Union Support Programmes for example provide institutional support to the AU and its organs with funds from ninth and tenth EDF (€55M and €33 respectively)¹⁴⁰. Specific implementation support mechanisms have also been created for the Migration, Mobility, & Employment and Energy partnerships. The EU also supports regional programmes carried out by Regional Economic Communities (RECs) with EDF funds, thereby contributing to African integration, but outside of the very framework of the JAES partnerships. Other activities also support initiatives across the entire continent, involving studies, workshops and deployment of Technical Assistance. The funding comes both from EU budget lines as well as from the EDF, notably the Intra-ACP envelope¹⁴¹. On the other hand, funds are also directed from other instruments, from non-EU bodies or from collective EU & Member States' assistance (ODA) to Africa. The European Investment Bank finances for example several types of projects, with a strategic focus on infrastructure (energy, water, transport, telecoms) and financial sectors (SMEs, microfinance), while climate action is a crosscutting priority¹⁴². Available instruments are notably the Africa EU Infrastructure Trust Fund (see Annex 1) and the Investment Facility for ACP countries, funded by the EDF and Member States contributions¹⁴⁴. The latter, mandated to support the development of the private sector in ACP countries, is a revolving fund where loan amortisations are reinvested in new operations¹⁴⁵. The EIB can also invest its own resources to finance public sector investments and private sector projects covered by a third party guarantee¹⁴⁶. Funds are also provided through AU Member States and African instruments and institutions such as the African Development Bank¹⁴⁷. In general it is extremely difficult to differentiate between the initiatives that are funded due to and within the JAES and those instruments that provide financial support in areas that incidentally contributing to the objectives of the JAES.

The achievements of the **JAES Support Mechanism (JSM)**, introduced for specific needs and technical support were generally acknowledged by both sides (such as by the 16th JTF that took place in October 2013 in Brussels)¹⁴⁸. The JSM has facilitated several events and produced a series of studies and other initiatives since its creation after the Tripoli Summit in 2010. It has also encouraged communication within institutions that are informed about and need to agree on activities proposed for example by the iJEGs. The budget of the JAES support mechanism was EUR 10 Mio from the 10th EDF Intra-ACP

¹⁴⁰ http://eeas.europa.eu/delegations/african_union/eu_african_union/development_cooperation/index_en.htm

¹⁴¹ See more at

 $http://eeas.europa.eu/delegations/african_union/eu_african_union/development_cooperation/index_en.htm$

¹⁴² See more at

 $http://www.europarl.europa.eu/meetdocs/2009_2014/documents/acp/dv/reuttgers_jpa_presentation_/reuttgers_jpa_presentation_en.pdf$

¹⁴³ See more at http://www.eu-africa-infrastructure-tf.net/about/index.htm

¹⁴⁴ See more at http://www.eib.org/attachments/country/eib_in_acp_and_octs_en.pdf

¹⁴⁵ See more at http://www.eib.org/projects/regions/acp/funding-and-financial-instruments/investment-facility/index.htm ¹⁴⁶ See more at

http://www.europarl.europa.eu/meetdocs/2009_2014/documents/acp/dv/reuttgers_jpa_presentation_/reuttgers_jpa_presentation_en.pdf

¹⁴⁷ See more at http://www.africa-eu-partnership.org/about-us/financing-partnership

¹⁴⁸ Africa – EU Joint Task Force (2013b).

envelope¹⁴⁹.

With new financial resources being made available on the EU side, the ability of the JAES to deliver will depend on the effective use of dedicated mechanisms designed for its implementation. In addition, as emphasised by a number of interviewees, it will also depend on co-financing from the African side if the joint character of the JAES is to be respected and a renewed slide into a traditional donor-recipient relationship avoided. The willingness to work jointly on co-financed initiatives and the efficiency of the new financial architecture (including but also beyond the PANAF) will ultimately depend on the political ambitions set by heads of state at the forthcoming summit.

5. CONCLUSION AND AREAS FOR FURTHER ATTENTION

5.1 Summary of issues and overall assessment

The **JAES** is both a political declaration and a joint work plan, the Africa-Europe Strategic Partnership, composed of a variety of cooperation initiatives.

The implementation of the JAES shows that the **initial ambitious vision** that drove it is **still very much needed**: a continent to continent political relation and joint action in all sectors beyond aid, as the main engine of and reference for any type of Africa-Europe dialogue. The JAES as a political declaration and statement of intent remains an essential component of Africa-Europe relations, especially after three years without any ministerial meeting between the two continents. The quality and political atmosphere of the upcoming Africa-Europe summit is of primary importance to ensure genuine buy-in from all participating member states.

Two options are on the table for the summit in April 2014: 1) to lower the political ambition of the JAES and make it more an implementation focused agreement or 2) to mobilise political leadership by making it more interesting to the political level on both sides.

The success of the April 2014 summit cannot be taken for granted. Despite recent progress in addressing some of them, a number of hurdles still lie on the road, even if they don't block it anymore: the absence of clear European leadership dealing with Africa (and vice-versa), the Economic Partnership Agreements, the European and African stance on the International Criminal Court, the question of invitations to heads of state whose countries are under restrictive measures by the EU or other international organisations.

The implementation of the JAES partnership unfolded into a variety of dialogue and policy processes, each evolving at their own pace and according to the existence of mutual interests between the parties. Some frameworks de facto became split, merged or dormant to match real cooperation and dialogue processes happening elsewhere.

Where the stakeholders of each of the 8 Partnerships (on both sides) have been flexible and imaginative they have moved ahead (eg. Infrastructure, Democracy HR and Culture after some time) and found the JAES a useful supportive framework. Nevertheless, where they have not been willing to enter into the spirit of the JAES, cooperation and dialogue have blocked. The big example of the latter is of course is the EPAs but also major security crises or positions on the role of the ICC.

The most notable and tangible outcomes of the partnerships can be found in a number of areas. In peace and security and infrastructure, pre-existing funding facilities allowed the partnership to develop often outside or beyond JAES structures. In trade and economic integration, though EPAs

_

¹⁴⁹ http://ec.europa.eu/europeaid/documents/aap/2012/af_aap-spe_2012_intra-acp_p3.pdf

negotiations were kept out of the JAES framework, more engagement from thematic DGs of the European Commission with Africa was achieved. On governance, human rights and cultural cooperation, dialogue proved tough and it happened that some contentious issues polluted other joint agendas. Yet innovative solutions were found and new ways of joint action on human rights (in connection with UN processes in Geneva) and on culture (focusing on issues of mutual interest) have been identified and experimented. The intensification of cooperation on space and research (focusing on GMES) has also been remarkable.

The JAES implementation framework is almost unanimously criticised for being too bureaucratic and cumbersome, but its use and its transformation by politically aware and motivated stakeholders became effective and possible in conductive environments.

The fragmentation of existing initiatives in a variety of heterogeneous formats is not a risk in itself as long as it effectively serves a joint African-European coherent political purpose. For this to happen, **more political leadership and steering** will need to be ensured from both sides.

5.2 Areas for further attention

The main avenue for the future of the JAES is to invest on what is functioning and to take stock of what is deemed effective and successful so as to replicate it in the next seven year-period leading to 2020. Against this background, the European Parliament could, in its message to heads of state and government, emphasise a number of priorities for the upcoming Africa-EU summit of April 2014 and future implementation of the Africa-EU partnership:

At the political level and in political declarations:

- Clearly identify sustainable political leadership and steering from both sides, exerted at Commissions and member states levels, formalised in regular high-level ministerial meetings with follow-up mechanisms.
- Renew commitment to ensure co-financed initiatives and joint decision-making on the use of existing and new (PANAF) financial architecture
- Confirm alignment on African and European long-term continental and global strategies. This was done in a number of policy areas (Infrastructure/PIDA, agriculture/CAADP, etc.).
- **Clarify relevant and appropriate levels of intervention** (continental, regional, national) of JAES implementation according to the subsidiarity principle.

Regarding the financing of Africa-EU partnerships:

Provide available funds. This was possible through thematic "African facilities", trust funds or cofinancing, but also technical support mechanisms, ensuring strong buy-in and ownership of both
sides. The creation of PANAF is a step forward for the JAES implementation and offers new
opportunities but also raises new challenges related to ownership and the joint character of
the partnership.

As per dialogue and implementation frameworks:

- Ensure functional and direct linkages with existing international, African and European decision-making structures.
- Create available space for informal multi-stakeholder dialogue paving the ground for mutual
 understanding and coalitions of the willing. This was ensured by some of the iJEGs and perhaps
 even more so by flexible ad hoc technical and experts consultation meetings in a variety of
 appropriate formats maturing and evolving over time according to stakeholders' needs and

interests.

Monitoring and oversight:

• Strengthen monitoring and oversight mechanisms on JAES implementation, defining the role of parliaments, civil society and other relevant bodies.

There is a need to get back to the essence of the joint strategy and ask again fundamental questions ahead of the summit. Parliaments could play an instrumental role, ensuring that African and European stakeholders address a number of fundamental questions:

In political dialogue and declarations:

- Both sides will need to identify more precisely in which concrete areas their mutual interests lie.
- The summit would benefit from singling out the few big flagship initiatives of next seven years.
- The EU side could **sketch out more clearly its key strategic interests** (EU institutions, member states, civil society and private sector) in its relation with Africa.
- The African side could be clearer about the added value of the JAES for African stakeholders
 (from the AU, the RECs, the member states, civil society and private sector) in comparison to other
 global partnerships.
- More candidness on **whom in Africa wants (or not) Africa to be treated as one** would clarify the Africa-EU relation.
- Ultimately the parties will have to decide how they want to structure their relations after 2020
 once the EU-ACP Cotonou agreement comes to an end. More clarity on the future of the ACP
 group will be needed and the stakeholders of the JAES still have time to agree on a common
 position on this issue.

Monitoring, oversight and people-centred relations:

- More work needs to be done on the creation of relevant space and role to civil society and private sector in the partnership.
- Similarly, the role for parliaments in monitoring and oversight of the JAES has to be clarified.

Implementation and financing:

• Both parties will need **constant political guidance** to continuously translate the principle of "equal footing" in the partnership into practice while asymmetries in capacity remain.

6. BIBLIOGRAPHY

Aboagye F., A Stitch in time that would have saved nine: operationalising the African Standby Force (ISS Policy Brief, 34), ISS, Pretoria, 2012. http://www.obsafrique.eu/?p=2967

Adebajo, A., and Whiteman, K., (eds.), The EU and Africa - from Eurafrique to Afro-Europa, London: Hurst and Company, 2012

Africa-EU Civil Society Forum. *CSO Brussels <u>Declaration on the JAES</u>*, 23-25 October 2013, Africa-EU Civil Society Forum, Brussels, 2013. http://www.africa-eu-

partnership.org/sites/default/files/documents/jaes-cso brussels declaration.pdf

Africa-EU Joint Task Force, 11th Africa-EU Joint Task Force Meeting Report, 20-21 October 2010, Africa-EU Joint Task Force, Addis Ababa, 2010a. http://www.africa-eu-

partnership.org/sites/default/files/documents/doc tripoli declaration en.pdf

Africa-EU Joint Task Force, Key deliverables of the Joint Africa-EU Strategy, 2010b.

http://ec.europa.eu/development/icenter/repository/joint task force africa ue achievements 2010 0319.pdf

Africa-EU Joint Task Force, 12th Africa-EU Joint Task Force Meeting Report, 4-5 April 2011, Africa-EU Joint Task Force, Brussels, 2011. http://europafrica.files.wordpress.com/2011/04/joint-task-force-meeting-april-2011.pdf

Africa-EU Joint Task Force, 14th Africa-EU Joint Task Force Meeting Report, 8-9 March 2012, Africa-EU Joint Task Force, Brussels, 2012. http://www.africa-eu-

partnership.org/sites/default/files/documents/28.03.12_jtf_final_report_en_1.pdf

Africa-EU Joint Task Force, 15th Africa-EU Joint Task Force Meeting Report, Addis Ababa, Ethiopia, 14-15 February 2013a. http://www.africa-eu-partnership.org/sites/default/files/documents/15th africa-eu-jtf-final-report-en-20-02-13.pdf

Africa-EU Joint Task Force, 16th Africa-EU Joint Task Force Meeting Report, 29 October 2013, Africa-EU Joint Task Force, Brussels, 2013b. http://www.africa-eu-

partnership.org/sites/default/files/documents/20131023 16th africa-eu jtf report en.pdf

UNECA & AUC, Good Governance in Africa. *African Governance Newsletter*, Volume 1, Issue 1, January-March 2011. http://pa.au.int/fr/sites/default/files/African%20Gov%20Newsletter_fin.pdf

Aggad-Clerx, F. and I. Ramdoo, 'Towards 4G for Africa-Europe relations', *GREAT Insights*, Volume 2, Issue 6, September 2013, ECDPM, Maastricht.

http://www.ecdpm.org/Web_ECDPM/Web/Content/Content.nsf/0/E82FCB9BB17C2060C1257BD7002 E684C?Opendocument?OpenDocument#sthash.rlKdy24L.dpuf

Aggad-Clerx, F. and N. Tissi, *Can the Pan-African Programme revitalise the JAES?* (ECDPM Briefing Note, 42), ECDPM, Maastricht, 2012. http://www.ecdpm.org/bn42

APSA roadmap, *Indicative elements for the APSA roadmap, 2011-2013* http://www.peaceau.org/uploads/indicative-elements-apsa-roadmap-2011.pdf

Ash,L., *Portugal's jobless graduates flee to Africa and Brazil,* BBC News, 1 September 2011. http://www.bbc.co.uk/news/world-14716410

AUC, Address by the African Union Commission Chairperson, Dr. Nkosazana Dlamini Zuma, African Union Commission, Addis Ababa, 15 October 2012. http://cpauc.au.int/en/sites/default/files/Dlamini-Zuma%20HandoverSpeech%20(Final).pdf

AUC & EC, *The Africa-EU Strategic Partnership – A <u>Joint Africa-EU Strategy</u>, 2007. <u>http://www.africa-eu-partnership.org/sites/default/files/documents/eas2007 joint strategy en.pdf</u>*

AUC & EC, 3rd IJEG Meeting, 13-14 April 2010, Committee Room II, Addis Ababa, Report, 2010. http://www.africa-eu-partnership.org/sites/default/files/documents/report_of_the_3rd_ijeg_en.pdf

AUC & EC, 5th College-to-College meeting. Joint declaration, EC-AUC, Brussels, 2011a. http://www.africa-eu-

partnership.org/sites/default/files/documents/doc joint declaration 5th college2college meeting en.pdf

AUC & EC, *JAES Action Plan 2011-2013*, 2011b http://www.africa-eu-partnership.org/sites/default/files/documents/03-jeas-action-plan-en.pdf

AUC & EC, 8th AU-EU Human Rights Dialogue, 10 June 2011, Dakar, Senegal, Joint Communiqué, 2011c. http://www.au.int/en/content/joint-communique-8th-au-eu-human-rights-dialogue

AUC & EC, AU/EU joint workshop on the fight against racism, racial discrimination, xenophobia and related intolerance, Geneva, 5 June 2012. http://www.africa-eu-partnership.org/sites/default/files/documents/eu-au-seminar-final-report_en.pdf

AUC & EC, 6th College-to-College meeting. Joint declaration, AUC – EC, Addis Ababa, 2013a. http://www.africa-eu-partnership.org/sites/default/files/documents/26-04-2013-c2c final joint declaration doc en.pdf

AUC & EC, Sixth Joint Consultative Meeting of the AU Peace and Security Council (AU PSC) and the EU Political and Security Committee (EU PSC), AUC & EC, Addis Ababa, 2013b. http://www.au.int/en/sites/default/files/PSC%20to%20PSC%20June%202013%20Upcoming%20even ts.pdf

AUC & EC, 10th AU-EU Human Rights Dialogue, 20 November 2013, Brussels, Belgium, Joint Communiqué, 2013c. http://www.africa-eu-partnership.org/sites/default/files/documents/10th-au-eu-dialogue-communique-en.pdf

AUC & EU, The Africa-EU Partnership, 2 Unions, 1 vision, 2013 http://www.africa-eu-partnership.org/sites/default/files/documents/jaes en brochure final web.pdf

AU, Report of the Chairperson of the Commission on the Operationalisation of the Rapid Deployment Capability of the African Standby Force and the Establishment of an "African Capacity for Immediate Response to Crises", 6th Ordinary Meeting of the Specialized Technical Committee on Defence, Safety and Security, Preparatory meeting of Chiefs of Staff, 29-30 April 2013, Addis Ababa, Ethiopia, 2013. http://www.peaceau.org/uploads/auc-report-cp-cdr-faa-26-04-2013-rev30.pdf

AU & EU, ACP-EU Joint Statement on the International Day against the Use of Child Soldiers, AU & EU, 2011. http://www.consilium.europa.eu/uedocs/cms data/docs/pressdata/EN/foraff/119269.pdf

AU PSC & EU PSC, 6th Annual Joint Consultative Meeting between the AU PSC and the EU PSC, Press Statement, Addis Ababa, Ethiopia ,11 June 2013. http://www.peaceau.org/uploads/joint-press-statement-aupsc-eu-psc-11-june-2013.pdf

AU, RECs & RMs, Conclusions, Consultative meeting on the operationalization of the African Peace and Security Architecture, Akosombo, Ghana, 10-11 December 2009

http://www.peaceau.org/uploads/akosombo-conclusion-11-12-en.pdf

Bach, D., *The EU's 'strategic partnership' with Africa: model or placebo?* (GARNET working paper 80/10), Garnet, Warwick, 2010. http://www2.warwick.ac.uk/fac/soc/garnet/workingpapers/8010.pdf

Bello, O., *The EU-Africa partnership: At a strategic crossroads* (Policy Brief, 47), FRIDE, Madrid, 2010. http://www.fride.org/download/PB47 UE-Africa ENG may10.pdf

Bilal, S., *Trade talks set to disrupt Africa-Europe relations and poison the upcoming Africa-EU Summit* (ECDPM Briefing Note 58), ECDPM, Maastricht, 2013. http://www.ecdpm.org/bn58

Bilal, S. & F. Rampa, *Emerging economies in Africa and the development effectiveness debate* (ECDPM Discussion Paper, 107), ECDPM, Maastricht, 2011. http://www.ecdpm.org/dp107

Bossuyt, J. and A. Sherriff, *What next for the Joint Africa-EU Strategy? Perspectives on revitalising an innovative framework* (ECDPM Discussion Paper, 94), ECDPM, Maastricht, 2010. http://www.ecdpm.org/dp94

Cathelin, M., EU's Africa Foreign Policy after Lisbon. Conference report, Brussels – 18 October 2011, 2011. http://www.iss.europa.eu/uploads/media/Conference Report EU Africa Foreign Policy FINAL.pdf

Chilengi, J., G. Karlshausen, Joint Africa-EU Strategy: Two continents, one civil society movement, *GREAT Insights*, 2(6), ECDPM, Maastricht, 2013.

http://www.ecdpm.org/Web_ECDPM/Web/Content/Content.nsf/0/3DEA171AA9E2D08CC1257BCD004521CC?OpenDocument#sthash.R5wRoojl.dpuf

Cilliers, J. and J. Schünemann, *The future of intrastate conflict in Africa. More violence or greater peace?* (ISS Paper, 246), ISS, Pretoria, 2013. http://www.issafrica.org/uploads/Paper246.pdf

Costa Pereira, J., 'Peace and security: The head and shoulders of EU-Africa relationship', *GREAT Insights*, Volume 2, Issue 6, September 2013, ECDPM, Maastricht.

http://www.ecdpm.org/Web_ECDPM/Web/Content/Content.nsf/0/4862631DEB037FF6C1257BCD004 18258?OpenDocument#sthash.BDa3A55n.dpuf

CONCORD, *EU Budget 2014-2020. Fit for the Fight against Global Poverty*, CONCORD, Brussels, 2013. http://www.gopa.de/uploads/media/CONCORD_Budget_2014.pdf

Council of the European Union, *EU-Africa Ministerial Meeting, Bamako (Mali), 2 December 2005, Communiqué* (15389/05(Presse 345)), Council of the European Union, Brussels, 2005.

http://register.consilium.europa.eu/doc/srv?l=EN&t=PDF&gc=true&sc=false&f=ST%2015389%202005 %20INIT&r=http%3A%2F%2Fregister.consilium.europa.eu%2Fpd%2Fen%2F05%2Fst15%2Fst15389.e n05.pdf

Déclaration finale du Sommet de l'Elysée pour la Paix et la Sécurité en Afrique, December 2013 http://www.elysee.fr/declarations/article/la-declaration-finale-du-sommet-de-l-elysee-pour-la-paix-et-la-securite-en-afrique/

De Waal, A. *The African Union and the Libya Conflict of 2011*. World Peace Foundation. December 2013. http://sites.tufts.edu/reinventingpeace/2012/12/19/the-african-union-and-the-libya-conflict-of-2011/

De Waal, A., African Roles in the Libyan Conflict of 2011, International Affairs, 2013.

EARN, Beyond Development Aid, EU-Africa Political Dialogue on Global Issues of Common Concern, Europe Africa Policy Research Network, Maastricht, 2010.

http://www.ecdpm.org/Web_ECDPM/Web/Content/Download.nsf/0/358F5704237DD73FC12577D80 0277D3F/\$FILE/Beyond Development Aid Final.pdf

ECDPM & FES, Building a sustainable partnership for the future? The EU-Africa relations in the run-up to the 2014 Summit. Conference report, 17-18 September 2013, ECDPM & FES, Berlin, 2013.

http://www.ecdpm.org/Web ECDPM/Web/Content/Download.nsf/0/9BD8C7E09253ADC2C1257C1D 00354AD0/\$FILE/ecdpm-fes conference report.pdf

ECORYS, Mid Term Evaluation of the African Peace Facility. Final Report, EC, Brussels, 2006.

http://www.ecdpm.org/Web_ECDPM/Web/Content/Download.nsf/0/A96DA4D82E645FCEC125761E0_05016AD/\$FILE/APF%20Evaluation%20-

%20Final%20Report%20Ecorys%20version%20_010206%20KG_.pdf

ECOWAS, Press release. Regional Economic Communities meet on the Implementation of AU Border Programme Action Plan, 29 October 2013.

http://news.ecowas.int/presseshow.php?nb=304&lang=en&annee=2013

EEAS, Factsheet – EEAS Mediation Support Project – Knowledge Product. Mediation and Dialogue in Electoral Processes to Prevent and Mitigate Electoral Related Violence, EEAS, Brussels, 2012a. http://eeas.europa.eu/cfsp/conflict-prevention/docs/2013-eeas-mediation-support-factsheet-elect-oral-process-en.pdf

EEAS, Local EU Statement on the occasion of the entry into force of the African Charter on Democracy, *Elections and Governance*, 2012b.

http://eeas.europa.eu/delegations/african_union/press_corner/all_news/news/2012/20120217_en.html

Elowson, C. *The Joint Africa-EU Strategy, A study of the Peace and Security Partnership*, FOI, Stockholm, 2009. http://europafrica.files.wordpress.com/2009/06/jaes-ps-foir2736.pdf

Elowson, C. & P. Nordlund, *Paradigm Lost? The Joint Africa-EU Strategy: A Study of the Peace and Security Partnership*, FOI, Stockholm, 2013.

http://www.foi.se/Global/V%C3%A5r%20kunskap/S%C3%A4kerhetspolitiska%20studier/Afrika/Elowson%20and%20Nordlund,%20Paradigm%20Lost%20-%20The%20Joint%20Africa-EU%20Strategy,%202013.pdf

Eriksson, M. & K. Zetterlund, *Dealing with change. EU and AU responses to the uprisings in Tunisia, Egypt and Libya,* FOI, Stockholm, 2013.

http://www.foi.se/Global/V%C3%A5r%20kunskap/S%C3%A4kerhetspolitiska%20studier/Afrika/Eriksson%20och%20Zetterlund,%20Dealing%20with%20Change.%20EU%20and%20AU%20Responses%20to%20the%20Uprisings%20in%20Tunisia,%20Egypt%20and%20Libya,%20FOI-R--3589--SE,%202013.pdf

ETTG, Looking beyond 2013: Are Africa-Europe relations still fit for purpose? Conference report, ECDPM, Maastricht, 2013.

http://www.ecdpm.org/Web_ECDPM/Web/Content/Download.nsf/0/214CE37DF564A0D3C1257C3F0 02F84BD/\$FILE/ETTG - mm.pdf

EurActiv.com, *Infographic: The EU's development aid budget 2014-2020*, EurActiv, 14 February 2013. http://www.euractiv.com/development-policy/infographic-eus-development-aid-news-517818%20

EU-Africa Infrastructure Trust Fund, Annual Report 2012, 2013.

http://www.eib.org/attachments/country/eu africa infrastructure trust fund annual report 2012 en.pdf

European Commission, Communication from the Commission to the Council, the European Parliament and the European Economic and Social Committee. EU Strategy for Africa: Towards a Euro-African pact to accelerate Africa's Development (COM(2005) 489 final), European Commission, Brussels, 2005. http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2005:0489:FIN:EN:PDF

European Commission, Commission Staff Working Document. Implementation of the Joint Africa-EU Strategy and its First Action Plan (2008-2010). Input into the mid-term progress-report (SEC(2009) 1064

final), European Commission, Brussels, 2009.

 $\frac{http://register.consilium.europa.eu/doc/srv?l=EN\&t=PDF\&gc=true\&sc=false\&f=ST\%2012320\%202009}{\%20INIT\&r=http\%3A\%2F\%2Fregister.consilium.europa.eu\%2Fpd\%2Fen\%2F09\%2Fst12\%2Fst12320.e}{n09.pdf}$

European Commission, *The Joint Africa-EU Strategy* (MEMO/11/351), European Commission, Brussels, 2011a. http://europa.eu/rapid/press-release MEMO-11-351 en.htm?locale=en

European Commission, Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions. A Budget for Europe 2020 (COM(2011) 500 final), European Commission, Brussels, 2011b. http://ec.europa.eu/health/programme/docs/maff-2020_en.pdf

European Commission, *Africa Peace Facility - Annual Report 2012*, European Commission, Brussels, 2012. http://www.africa-eu-

partnership.org/sites/default/files/documents/2013.07.04 final version apf annual report 2012-en.pdf

European Union @ United Nations, 3rd Africa EU Summit – Tripoli Declaration. Summary, 2010. http://www.eu-un.europa.eu/articles/en/article 10445 en.htm

EuroStat, *The European Union and the African Union. A statistical portrait,* EuroStat, Luxembourg, 2011. http://www.africa-eu-partnership.org/sites/default/files/documents/ks-30-11-244-en.pdf

FES & ECDPM, Conference Report. Building a sustainable partnership for the future? The EU-Africa relations in the run-up to the 2014 Summit. 17-18 September 2013, Berlin. FES & ECDPM, 2013. http://library.fes.de/pdf-files/iez/10310-20131106.pdf

Görtz, S., and A. Sherriff, 'Is the Joint Africa-EU Strategy still the future? The Nordics and EU-Africa relations', *NAI Forum*, 2 March 2011, Uppsala, NAI Forum. http://naiforum.org/2011/03/is-the-joint-africa-eu-strategy-still-the-future/

Helly, D., L'UE et l'Afrique: Les defies de la coherence (Cahiers de Chaillot, novembre 2010), ISS, Paris, 2010. http://www.iss.europa.eu/uploads/media/cp123-L-UE et l-Afrique.pdf

Helly, D., *The EU and Africa since the Lisbon summit of 2007: Continental drift or widening cracks?*, South African Journal of International Affairs, 2013, 20:1, 137-157

Helly, D. & C. Rocca, *The Mali Crisis and Africa –Europe Relations* (ECDPM Briefing Note, 52), ECDPM, Maastricht, 2013. http://www.ecdpm.org/bn52

Hendrickson, D., N. Ball, F. Olonisakin, V. Morillon, A.L. Cadji, *African Peace Facility Evaluation Part 2*. Reviewing the overall implementation of the APF as an instrument for African efforts to manage conflicts on the continent, EC, Brussels, 2013. http://www.africa-eu-

partnership.org/sites/default/files/documents/annexes final report 0.pdf

Human Rights Watch, *Memorandum on Priorities for the African Union – European Union Dialogue on Human Rights*, Human Rights Watch, 2013. http://www.hrw.org/news/2013/11/18/memorandum-priorities-african-union-european-union-dialogue-human-rights

Key Deliverables of the Joint Africa-EU Strategy, Second Action Plan 2011-2013, July 2012. http://euroafrica-ict.org/files/2012/10/27 07 12 key deliverables jaes second action plan.pdf

Lindenmayer, E. & J.L. Kaye, A Choice for Peace? The Story of Forty-One Days of Mediation in Kenya, International Peace Institute, New York, 2009.

http://peacemaker.un.org/sites/peacemaker.un.org/files/KenyaMediation IPI2009.pdf

Mackie, J., A. Rosengren, Q. de Roquefeuil, and N. Tissi. *The road to the 2014 Summit: Challenges for Africa-EU relations in 2013* (Policy and Management Insights 4), ECDPM, Maastricht, 2012. http://www.ecdpm.org/Web_ECDPM/Web/Content/Content.nsf/0/B808B48FA8B2AABDC1257AD300 334618?Opendocument?OpenDocument - sthash.9SBqXmaf.dpuf

Mackie, J., S. El Fassi, C. Rocca, S. Grosse-Puppendahl, *A question of leadership? Challenges for Africa-EU relations in 2014* (Policy and Management Insights, 5), ECDPM, Maastricht, 2013. http://www.ecdpm.org/Web_ECDPM/Web/Content/Download.nsf/0/6E5DF28CEE9E9678C1257C670 044EAA7/\$FILE/FINAL%2013-PMI05-challenges%20english%20(2).pdf

Martinelli, M., *The Joint Africa-EU Strategy Must Support Civil Society*, Open Society Foundations, Brussels, 2014. http://www.opensocietyfoundations.org/voices/joint-africa-eu-strategy-must-support-civil-society

Miranda, V. V., The Africa-EU Peace and Security Partnership and the Role of Civil Society, In: Strenghtening the Africa-EU Partnership on Peace and Security: How to Engage African Regional Organizations and Civil Society, N. Pirozzi, Edizioni Nuova Cultura, Roma, 2012, 55-92 http://www.iai.it/pdf/Quaderni/iairp-06.pdf

Muehlmann, T. & U. Tavolato, Cooperation between the PSC and the EU's Political and Security Committee. State of Play and Prospects, In: *The African Union Peace and Security Council. A five-year appraisal* (ISS Monograph, 187), T. Murithi, & H. Lulie, ISS, Pretoria, 2013. http://www.issafrica.org/uploads/Monograph187Addis.pdf

Murithi, T., The PSC and civil society organisations, In: *The African Union Peace and Security Council: A Five-Year Appraisal* (ISS Monograph, 187), T. Murithi & H. Lulie, Pretoria, ISS, 2013, 87-102 http://www.issafrica.org/uploads/Monograph187Addis.pdf

Open Society Foundations, *EU-AU Relations: The partnership on democratic governance and human rights of the Joint Africa-EU Strategy* (Open Society Briefing Paper), Open Society Foundations, Brussels, 2011. http://www.opensocietyfoundations.org/sites/default/files/eu-au-relations-20100708.pdf

Poulton, R., E. Trillo, and L. Kukkuk, *Part 1 of the African Peace Facility Evaluation: Reviewing the procedures of the APF and possibilities of alternative future sources of funding*, European Union, Brussels, 2012. http://ec.europa.eu/europeaid/where/acp/regional-cooperation/peace/documents/evaluation_apf_ifinal_report_en.pdf

Ramdoo, I. & S. Bilal, What would it take to make an EPA economically and politically feasible for Europe and Africa? Elements for consideration ahead of the Africa-EU Summit of April 2014 (ECDPM Briefing Note 57), ECDPM, Maastricht, 2013. http://www.africa-eu-partnership.org/sites/default/files/documents/evaluation_apf_i_final_report_en.pdf

Rampa, F., Challenges 2014: Family Farming, African Food Security and EU-AU relations, deadlock or turning-point in 2014? (ECDPM Talking Points, 21 November 2013), ECDPM, Maastricht, 2013. http://www.ecdpm-talkingpoints.org/challenges-2014-family-farming-african-food-security-and-eu-au-relations-deadlock-or-turning-point-in-

2014/?utm content=buffer52524&utm source=buffer&utm medium=twitter&utm campaign=Buffe r

Schaefer, K., The Africa-EU Peace and Security Partnership and African Regional Organizations, In: Strenghtening the Africa-EU Partnership on Peace and Security: How to Engage African Regional Organizations and Civil Society, N. Pirozzi, Edizioni Nuova Cultura, Roma, 2012, 23-54. http://www.iai.it/pdf/Quaderni/iairp-06.pdf

Sherriff, A. & J. Kotsopoulos, Africa and the European Union: An Assessment of the EU-Africa Joint Strategy. In: Tim Murithi (ed.), *Handbook of Africa's International Relations*, Routledge, London, 2013.

Sherriff, A. 2013. Dynamics of regional action in peace and security in Africa: Four drivers. GREAT Insights, Volume 2, Issue 7. October 2013.

http://www.ecdpm.org/Web_ECDPM/Web/Content/Content.nsf/7732def81dddfa7ac1256c240034fe6 5/e17113c5be353d60c1257c01004f4d3c?OpenDocument#sthash.p2VkUWKy.dpuf

Traynor, I., *Mugabe invited to Lisbon Summit despite ban*, The Guardian, 2 July 2007. http://www.theguardian.com/world/2007/jul/02/zimbabwe.eu

United Nations, Report of the African Union-United Nations panel on modalities for support to African Union Peacekeeping Operations, UN, Washington, 2008.

Van der Zwan, J., Evaluating the EU's Role and Challenges in Sudan and South Sudan, International Alert, London, 2011. http://www.ifp-ew.eu/pdf/092011lfPEWSudan.pdf

Vines, A., A Decade of African Peace and Security Architecture, Oxford, International Affairs, 2013. http://www.chathamhouse.org/sites/default/files/public/International%20Affairs/2013/89_1/89_1Vines.pdf

Westcott, N., A new framework for European relations with Africa. Speech to the EUISS Conference on EU-Africa Foreign Policy after Lisbon, Fondation universitaire, Brussels, 18 October 2011. http://www.africa-eu-

partnership.org/sites/default/files/documents/doc_foreign_policy_after_lisbon.pdf

ANNEX 1: FINANCIAL RESOURCES FOR COOPERATION WITH AFRICA

Initiatives under the JAES can be financed through all existing financial resources at disposal of the EU for cooperation with African countries and organisations. This includes European Commission's resources as well as EU Member States' contributions and bilateral programs. For instance under the 9th EDF eight MS contributed, via the African Peace Facility (APF) to AMIS, the mission to Sudan, while under the 10th EDF Belgium made a voluntary contribution to the MICOPAX mission to the Central African Republic (600 million Euro)¹⁵⁰ 151.

The following instruments have been at the disposal of the EC for the period 2007-2013. The beneficiaries are not exclusively African actors, therefore the amount of resources is only an indication of available funding, not of funding allocated or disbursed to the benefit of Africa.

Instrument	Available resources ¹⁵²
The European Development Fund (EDF), is the main instrument for the EU's cooperation with 79 African, Caribbean and Pacific countries (including 48 countries from sub-Saharan Africa) ¹⁵³ .	€ 22.7 billion between 2007- 2013
The European Neighbourhood Policy Instrument (ENPI), covering the countries of the European Neighbourhood Policy (ENP), which include five North African countries: Morocco, Algeria, Tunisia, Libya, Egypt ¹⁵⁴ .	€ 11,181 billion between 2007-2013
The Development Cooperation Instrument (DCI), funding EU's cooperation with South Africa, as well as thematic programmes that benefit all developing countries. These thematic programmes cover social sectors such as education and health; environment and natural resources; non-state actors and local authorities; food security; and migration and asylum.	€ 10,057 billion between 2007-2013
European Instrument for Democracy and Human Rights (EIDHR) is a thematic instrument providing support to civil society and intergovernmental organisations for the promotion of democracy and human rights in non-EU countries.	€ 1.104 billion between 2007- 2013
The Instrument for Stability (IfS) is a thematic tool providing a rapid response mechanism to address global security issues.	€ 2.062 billion for 2007-2013
The EU Food Facility is a thematic line responding to problems caused by soaring food prices in developing countries.	€ 1 billion between 2008- 2010

Some of these instruments have undergone changes with the adoption of the new Multiannual

¹⁵² Sources are the official webpages of the European Commission's DG Development Cooperation-EuropeAid: for geographic instruments see http://ec.europa.eu/europeaid/how/finance/geographic_en.htm and for thematic instruments see http://ec.europa.eu/europeaid/how/finance/thematic_en.htm.

http://www.eib.org/attachments/country/eib_in_acp_financing_conditions_and_instruments_en.pdf

http://ec.europa.eu/europeaid/where/neighbourhood/regional-cooperation/irc/investment_en.htm

¹⁵⁰ Hendrickson, Ball, Olonisakin, Morillon &Cadji (2013).

¹⁵¹ Poulton, Trillo and Kukkuk (2012).

¹⁵³ The EDF funds the ACP Investment Facility, which receives also funding from Member States, managed by the European Investment Bank (EIB). See more at

¹⁵⁴ Around 90% of the ENPI is devoted to bilateral actions while the remaining 10% is allocated to cross-border actions and the Neighbourhood Investment Facility (NIF), which finances capital-intensive infrastructure projects in the countries covered by the ENP. The NIF brings together grants from the EC and the EU Member States with loans from European public finance institutions, as well as own contributions from the partner countries. See more at

Financial Framework (MFF) for 2014-2020:

- the ENPI is now called European Neighbourhood Instrument (ENI);
- the IfS is now called Instrument for Stability and Peace (ISP);
- the DCI has taken the name of Instrument for Development Cooperation and features a dedicated envelope, the Pan-African Programme (PANAF) which will finance continent-wide African initiatives (see Annex 2).

For an overview of the financial allocations under the MFF 2014-2020 see Mackie, J., El Fassi, S., Rocca, C. Grosse-Puppendahl, S. 2013. A question of leadership? Challenges for Africa-EU relations in 2014. (Policy and Management Insights 5). Maastricht: ECDPM.

In addition, some partnerships have dedicated sources of funding, such as:

- The African Peace Facility (APF) funds peace operations and capacity building to operationalise APSA. Since 2004 the APF received more than € 1.1 billion, of which, € 932 million have been contracted and € 764.98 million have been spent in 2004-2012. Funded operations include AU missions in Sudan/Darfur (AMIS) and Somalia (AMISOM) and the ECCAS mission in the Central African Republic (MICOPAX)¹⁵⁵.
- The Africa-EU Infrastructure Trust Fund (ITF) supports infrastructure projects in energy, water, transport and ICT with a regional or transnational dimension in Sub-Saharan Africa. The ITF blends grants from the European Commission and some EU Member States, with long-term loan finance made available by eligible financiers. Since its inception in 2007 the ITF has provided grants for more than € 378 million with an estimated leverage effect of 12.8 per Euro invested¹⁵⁶.

Partnerships can also be funded from the international components of EU budget lines financing activities in EU member states and abroad, such as the **7th Framework Programme (FP7) for 2007-2014** which funded activities under Partnership 8. Through this instrument, the EU has contributed with around €140 million to some 400 cooperative research projects with Africa and Europe, with almost 1000 participants from 42 African countries. The African partners co-funded € 44 million. In addition, by February 2013, 265 African fellows received Marie Curie Fellowships at European institutions and 125 European fellows have received Marie Curie Fellowships at research institutions in 11 African countries¹⁵⁷. In the new MFF for 2014-2020, African institutions could be beneficiaries of the Horizon 2020 program.

-

¹⁵⁵ Hendrickson, Ball, Olonisakin, Morillon &Cadji (2013).

¹⁵⁶ Africa-EU Infrastructure Trust Fund (2013).

¹⁵⁷ Africa – EU Joint Task Force (2013a).

ANNEX 2: PAN-AFRICAN PROGRAMME (PANAF)

Background

The Pan-African Programme will be one of the instruments in support of the Strategy. It is derived directly from the conclusions of the Lisbon and Tripoli Summits, where Africa and the EU took the commitment at the highest political level to implement the JAES through an ambitious and far-reaching operational agenda. Both sides decided to expand their cooperation, including in promising new areas not covered by their traditional development cooperation, and to jointly address global challenges.

Since 2009, the European and the Pan-African Parliaments have called in several Resolutions for the creation of a dedicated financial instrument to support the Joint Strategy. The creation of the Pan-African Programme in the DCI (MFF 2014-2020) provides the EU with the necessary financial means for the implementation of the agreed political priorities, covering the range of issues addressed under the Africa-EU Partnership.

A major innovation from the Pan-African Programme comes from the fact that it addresses Africa as a whole and allows the EU for linking up its cooperation with North and South Africa with sub-Saharan Africa. The programme will be the visible and concrete tool for the EU to follow through on its commitment to "Treat Africa as One". It will underpin our strategic partnership with an operational engine, which will in return strengthen our political and policy dialogue. It will demonstrate that the EU remains Africa's privileged partner, and will distinguish the EU from other established or new interlocutors of Africa.

It is important to underline that the Pan-African Programme will not replace but complement other actions within the Africa-EU Partnership that are better addressed at another geographic (11th EDF national, regional and intra-ACP programmes, ENI) or thematic level (thematic instruments and external dimension of other budget lines, e.g. Horizon 2020 or Home Affairs).

Features

The Pan-African Programme has the following specific features:

- 1. Pan African added value: The programme shall focus on activities of a trans-regional, continental or global nature in and with Africa (Northern Africa and South Africa included), and support joint Africa-EU initiatives in the global arena. It will be used where a Pan-African approach provides an added value.
- 2. Shared African and EU interests, mutually beneficial cooperation: initiatives financed through the Pan-African Programme will reflect the key objectives, priorities and principles of the Partnership, including shared interest and mutually beneficial cooperation. They should also translate future political orientations. All activities will be conceived so as to achieve the highest degree of coherence between the policies and strategies and the development objectives of both the EU and Africa.
- 3. Complementarity: initiatives under the Pan-African Programme shall complement and promote synergies with other instruments (the 11th EDF and geographic and thematic instruments funded on the EU budget). In particular synergies and mutually reinforcing actions should be envisaged with the ENI and South Africa to address questions of shared interest between countries at regional and sub-regional level. The Pan-African Programme will be used in close coordination with the other funding sources, in particular from the EU, from Member States and from the African Union.

Policy areas

All policy areas and sectors proposed fall under the scope of the Joint Africa-EU Strategy and the overall EU-Africa cooperation and are consistent with the European Agenda for Change; and the EU's overall objectives for external action of promoting democracy, peace, solidarity, stability, prosperity and poverty reduction and helping safeguard global public goods.

The programme shall in particular provide support in the following areas of the partnership:

- Peace and security,
- Democratic governance and human rights,
- Trade, regional integration and infrastructure (including raw materials),
- MDGs and post 2015 internationally agreed new development targets,
- Energy,
- Climate change and environment,
- Migration, mobility and employment,
- Science, information society and space,
- Crosscutting issues.

ANNEX 3: PARTNERSHIP 1 – PEACE AND SECURITY

Table 6: Partnership 1 – Peace and security

N.B. This table has no claim to provide an exhaustive list of initiatives implemented under the Partnership 1.

Priority Area	Initiative	Concrete action ¹⁵⁸
1. Political Dialogue	Initiative 1) Completion and implementation of the political dialogue framework by establishing systematic and structural linkages between EU COPS-AU PSC, EU and AU Chiefs of Staff, and between the new EU (EEAS) structures, the AUC and RECs Peace and Security Departments. The objective is to increase the involvement at this political level in reviewing actions already undertaken, and on providing increased political guidance for the future.	Annual meetings between the EU COPS and AU PSC have been organised since 2008 ¹⁵⁹ .
1. Political Dialogue	Initiative 2) Consultations between the Africa Group and the EU will be established in New York on the basis of major global challenges discussed in UNSC and UNGA (e.g. conflicts, terrorism, CBRN proliferation and conventional disarmament). Programmes and agenda for such consultations will be established on a yearly basis and be reviewed every six months in order to allow adequate preparation of the meetings at Headquarters levels.	The two PSCs are also engaging in dialogue in the areas of maritime safety and security and transnational security threats, especially in the Sahel ¹⁶⁰ .
1. Political Dialogue	Initiative 3) Exert coordinated and concerted efforts to combat piracy, including in the framework of the UN; and consider the elaboration of legal instruments which may be deemed appropriate to	The EU supports the African Union peacekeeping mission in Somalia (AMISOM). The total committed APF contribution to AMISOM amounted to €411.4 million at the end of 2012, and it covered costs such as troop allowances, salaries for police officers

¹⁵⁸

¹⁵⁸ Due to the sensitivity of the issues and processes which are still ongoing, it was not possible to complete the table for all items. It is worth noting that initiatives and political and policy dialogue is ongoing at various levels, including through "the first-rate work of the Peace and Security Sector of the EU Delegation to the Africa Union. Its role in advising, informing and coordinating input in Peace and Security matters from the international community present in the Ethiopian capital deserves to be publicly acknowledged". See Costa Pereira (2013).

¹⁶⁰ Key Deliverables of the Joint Africa-EU Strategy (2012).

	enhance cooperation on all piracy related issues.	and civilian staff, as well as operational costs of the mission's offices in Nairobi ¹⁶¹ .
1. Political Dialogue	Initiative 4) In addressing crises and challenges to P&S in Africa, Europe and elsewhere, specific Africa-EU ad hoc thematic teams will be established in order to ensure coordination and cooperation. To this effect, the added value of these teams might be particularly beneficial for tackling post-conflict stabilisation, reconstruction and development, and strengthening the role of women in all stages, to consolidate the progress made in resolving conflicts in Africa and take advantage of the experience and capabilities of Europe. These teams will involve the International Community stakeholders as appropriate, and will optimize the follow-up to the AU Policy on Post Conflict Reconstruction and Development (PCRD). In this regard, the African Union will complete a study on the establishment of a Post Conflict Reconstruction and Development Centre.	No information publicly available.
1. Political Dialogue	Initiative 5) Thematic cluster sessions with experts from AU/RECs/RMs/MS/EU will be created on operational objectives in areas such as climate change and security, AU border programme, including exchange of experience, capacity building, cross-border cooperation, development of legal instruments, and disarmament issues (including Explosive Remnants of War), or focusing on geographical areas. These initiatives could lead to the organisation of Europe-Africa conferences on these themes.	No information publicly available.
1. Political Dialogue	Initiative 6) Informal consultations between the AU, EU and UN, to follow-up the recommendations of the AU/UN Report chaired by Mr. Romano Prodi, and the UN Secretary General Report of	Discussions are ongoing on both sides. The AU and EU have engaged discussions with non traditional donors (China, Turkey, League of Arab States) ¹⁶² .

¹⁶¹ European Commission (2012).

¹⁶² Africa – EU Joint Task Force (2012).

	September 2009, should enable the three organisations to advance their respective agendas. Practical suggestions from experts should help to make progress in providing sustainable, flexible and predictable support for peacekeeping operations launched within the framework of Chapter VIII of the UN Charter and undertaken by the AU or under its authority with the consent of the UN Security Council.	
1. Political Dialogue	Initiative 7) Building on the AU Border Programme, as well as on the rich experience of the EU in this field, we will programme activities to be undertaken together, including exchange of experience, capacity building, cross-border co-operation and development of legal instruments. This initiative could also be extended, through the support of EU Member States, to exchanges of experience on delimitation and demarcation of borders.	The EU supports African border initiatives through national and regional indicative programmes. It is open to consider providing support to the AUBP strategic plan ¹⁶³ .
1. Political Dialogue	Initiative 8) In pursuit of the reinforcement of the Preventive, Peace Building and Post Conflict policies and measures of the APSA at continental and regional levels, plans of action will be drawn up and implemented so as to deal with thematic issues such as: SSR, DDR, AU Border programmes, Early Warning systems, Women Peace and Security, Mediation-Negotiation capacity, and Counter-terrorism.	An AU policy framework on SSR was developed ¹⁶⁴ . An AU action plan for the AU Border Programmes was developed and discussed at a RECs meeting hosted by ECOWAS in October 2013 ¹⁶⁵ .
1. Political Dialogue	Initiative 9) The ongoing co-operation to combat the illicit trafficking of SALW will be reinforced through a comprehensive and concrete Plan of Action in support of the implementation of the AU SALW Strategy, in coordination with the IC. Similarly, an Action Plan will be drawn up to support the implementation of the Pelindaba Treaty and	An Action Plan for the AU SALW Strategy was developed ¹⁶⁶ .

_

¹⁶³ Africa – EU Joint Task Force (2013a).

¹⁶⁴ See the African Union Policy Framework on Security Sector Reform at http://www.peaceau.org/uploads/policy-framwork-en.pdf .

¹⁶⁵ ECOWAS (2013).

¹⁶⁶ See the AU Action Plan for the implementation of the AU Strategy on the control of illicit proliferation, circulation and trafficking of SALW at http://www.peaceau.org/uploads/action-plan-en.pdf

	of the three additional protocols, notably the safe, secure and peaceful use of nuclear energy.	
2. Operationalisation of APSA	Initiative 1) As a follow-up to the first action plan and of different evaluations regarding African training needs and capacities for ASF, implement operational and concrete AU/RECs/EU agreed measures to improve the required capacities and capabilities of African training centres.	The APSA Support Programme was launched in 2011 and represents a continuation of former capacity building programmes in support of the AU Commission (AUC) and the RECs/RMs. This new programme is financed under the current three-year Action Programme 2011-2013 with a total amount of to EUR 40 million ¹⁶⁷ .
		The "Joint Financing Arrangement on Support to the Employment of AUC Personnel working in the Peace and Security Programme" (JFA Salaries), launched in 2010, was extended until 31 March 2013. Overall, the EC has contributed an amount of €10 million for the two and half years and, thus, has provided predictable funding for the personnel of the AU Peace and Security Department (PSD) and its various divisions ¹⁶⁸ .
		The contribution agreement for the ERM was signed on 16 June 2009 with an allocation of €15 million (€2 million are earmarked as a reserve in the Three-Year Action Programme 2011-2013).In 2012 initiatives included: the support to AU's efforts to coordinate action against the Lord's Resistance Army; the AU/SADC Liaison Office in Madagascar; IGAD support for preelection engagement in Kenya ¹⁶⁹ .
		The EU has earmarked more than €940 million (€400 million under the 9th EDF and €540.6 million under the 10th EDF) for Peace and Security Operations (PSOs). In 2012 the EU supported

¹⁶⁷ European Commission (2012).¹⁶⁸ European Commission (2012).¹⁶⁹ European Commission (2012).

AMISOM and MICOPAX and in 2013 AFISMA was also supported¹⁷⁰. In Côte d'Ivoire, the ERM has been mobilised to implement the decision of the AU Peace and Security Council (PSC) on the settlement of the crisis 171. In Sudan, the ERM provided EUR 1.23 million to support the African Union High Level Implementation Panel and its plan of action decided by the AU in support of the Sudan mediation process¹⁷². 2. Operationalisation The AU-RECs-RMs APSA Roadmap was finalised in 2011 and is Initiative 2) Adoption of an APSA AU-RECs Strategic Roadmap under implementation, with EU support. The roadmap is coming of APSA consisting of an articulated long- term perspective of the APSA goals to an end in December 2013, and a review will be conducted to and processes through which to achieve them. This AU roadmap, which develop a follow-up Roadmap. The EU is keen to support the the EU will support/ensure coherent, coordinated and concerted process¹⁷³. decisions and priorities between the regional and continental levels of the APSA and EU's continental, regional and country instruments. A Another programme under a Joint Financing Arrangement is the strengthened framework for a follow-up assessment of the interaction "Support to the African Union Liaison Offices in post-conflict between the different components of the APSA and respective countries." With a contribution of €3.6 million for a period of responsibilities will be made available and will give clear indications for twelve months (January to December 2012) this programme further operational support. supported the establishment of AU Liaison Offices in countries affected by, or emerging from, crisis and/or conflict. The Liaison Offices provide a vehicle for monitoring fragile situations and contributing to the AU's decision-making bodies and the Continental Early Warning System (CEWS) and as such feed into the African Peace and Security Architecture (APSA)¹⁷⁴. Support to SADC Regional Political Cooperation (EUR 18 million)

¹⁷⁰ European Commission (2012).

¹⁷¹ Key Deliverables of the Joint Africa-EU Strategy (2012).

 $^{^{\}rm 172}$ Key Deliverables of the Joint Africa-EU Strategy (2012).

¹⁷³ Africa – EU Joint Task Force (2013a).

¹⁷⁴ Africa – EU Joint Task Force (2013a).

		will strengthen the capacity of the SADC Secretariat to perform its mandate in the areas of politics, governance, and peace and security ¹⁷⁵ .
		A new Support Programme for Peace and Security (PAPS II) has been set up for EUR 14.2 million. At the continental level, the actions of the PAPS II will reinforce the efforts of the AU to implement the APSA, in collaboration with the African Peace Facility. This will enable ECCAS to become more significantly implicated in efforts to operationalise the APSA ¹⁷⁶ .
		Conflict Prevention and Management Resolution (EUR 10 million) and the Support to the Regional Action Plan on Fight against Piracy I programmes (EUR 2 million) contribute to the implementation of the APSA roadmap ¹⁷⁷ .
2. Operationalisation of APSA	Initiative 3) Identify and set priorities and strict timelines for the short-term implementation phase (three-years) of the AU-RECs Roadmap. This short term phase, which covers the period of the second action plan, will build on the conclusions of the APSA needs assessment, lessons learned from the AMANI Africa training cycle, including regional training exercises, and the draft of the AU African Standby Force 3rd roadmap, and will address the APSA policies (captured in the AU-RECs MoU on APSA). The prioritised activities and the sequencing of the steps required to achieve the operational objectives will be assessed on a regular basis to ensure a functional APSA consisting of components that interact in a coordinated way. This plan will become the trilateral AU-RECs-EU APSA Roadmap detailing EU support for envisaged activities.	In 2012 AMANI II entered the initial planning phase. On the basis of recommendations from AMANI I, the AU has been focusing on enhancing the capacity of the police and civilian components of the ASF. In the period from 8 May 2012 to 31 April 2015, the EU has committed to contribute an amount of €5.2 million to cover: training and planning activities, other preparatory activities, deployment of headquarters during the field training exercise, post-exercise activities, and human resources ¹⁷⁸ .

<sup>Key Deliverables of the Joint Africa-EU Strategy (2012).
Key Deliverables of the Joint Africa-EU Strategy (2012).
Key Deliverables of the Joint Africa-EU Strategy (2012).
Africa – EU Joint Task Force (2013a).</sup>

2. Operationalisation of APSA	Initiative 4) Further develop and endorse concepts, doctrines and procedures related to ASF in general (including rapid deployment capabilities, logistics, and maritime components), to APSA (functional connections between Early Warning and Planning Elements at regional and continental level and decision making bodies, training, mediation) and to other security issues (SSR, DDR, SALW, counter-terrorism,).	The African Training Centres in Peace and Security for which an amount of €11.4 million has been allocated started in February 2012 and will last until 31 January 2014. The programme addresses the issue of training at three different levels: continental (AU), regional (RECs) and training centres. This process is a first step towards the implementation of a sustainable demand-driven AU training policy ¹⁷⁹ .
2. Operationalisation of APSA	Initiative 5) Develop human rights and gender training programmes for peace keeping missions in Africa, as requested by the EU-AU human rights dialogue agenda.	
2. Operationalisation of APSA	Initiative 6) Organise a second training cycle of the APSA structures, according to the AU-set main objectives for the short term (three years) and taking into account lessons learned from the first AMANI AFRICA cycle.	In 2012 AMANI II entered the initial planning phase. On the basis of recommendations from AMANI I, the AU has been focusing on enhancing the capacity of the police and civilian components of the ASF. In the period from 8 May 2012 to 31 April 2015, the EU has committed to contribute an amount of €5.2 million to cover: training and planning activities, other preparatory activities, deployment of headquarters during the field training exercise, post-exercise activities, and human resources ¹⁸⁰ .
3. Predictable funding of Peace-Security Operations (PSOs)	Initiative 1) The issue of predictable funding for Africa-led PSOs will also be integrated under the relevant initiatives in the first and second priority areas of this Action Plan. In this context and in view of the elaboration and adoption of a programme under the APF 3, a dedicated political and technical forum on the AU Peace Fund will need to connect African political and financial decisions in this area with EU engagements.	No information publicly available.

¹⁷⁹ Africa – EU Joint Task Force (2013a).

¹⁸⁰ Africa – EU Joint Task Force (2013a).

3. Predictable funding of Peace-Security Operations (PSOs)	Initiative 2) Launch a dedicated, albeit informal, UN-AU-EU dialogue within the UN framework to propose practical steps forward to the Prodi Panel and UNSG Reports.	Discussions are ongoing. The AU and EU have engaged discussions with non traditional donors (China, Turkey, League of Arab States) ¹⁸¹ .
3. Predictable funding of Peace-Security Operations (PSOs)	Initiative 3) Based on to the AU-RECs-EU operational Plan for the APSA operationalisation and on the African Peace and Security Agenda and on the progress under Initiative 1, the EU, AU and RECs will work together in defining the 3rd APF programme.	No information publicly available.

¹⁸¹ Africa - EU Joint Task Force (2012).

ANNEX 4: PARTNERSHIP 2 – DEMOCRATIC GOVERNANCE AND HUMAN RIGHTS. COMPARISON OF THE JAES' FIRST AND SECOND ACTION PLANS

Table 7: Partnership 2 – democratic governance and human rights. comparison of the jaes' first and second action plans

JAES Second Action Plan 2011-2013	JAES First Action Plan 2008-2010
Priority 1: Enhanced dialogue and cooperation at the global level and in international fora	Priority 1: Enhanced dialogue at global level and in international fora
Activities/Expected outcomes	Activities/Expected outcomes
1) The Africa-EU DGHR Platform for Dialogue will act as an open and inclusive forum on governance with a view to promoting dialogue and contributing to the formulation of shared governance agendas and recommendations that can feed the political dialogue between Africa and the European Union and deepening their partnership	1) Ratification and implementation of the international and continental legislative framework (UN conventions, the Convention on the Rights of the Child, ILO Conventions, Financial Action Task Force recommendations);
2) Exchange views and best practices on matters of joint interest within international fora, including NY, Geneva, Vienna and Paris, in particular on UPR, rights of the child, rights of persons with disabilities, economic and social rights and combating racism, racial discrimination, xenophobia and incitement to hatred and other areas of mutual interest.	2) Progress in the compliance with international obligations in the field of democratic governance and human rights;
3) Continue a dedicated AU-EU Political Human Rights Dialogue in Troika format, flanked by the Africa-EU Civil Society Human Rights Seminars	3) Enhanced influence through coordinated positions of the EU and AU in the Human Rights Council;
4) Cooperate with other thematic partnerships to promote sectoral governance and strengthen synergies to cover cross-thematic issues	4) Enhanced cooperation in the fight against corruption;
	5) Progress in the areas of prevention of ill-treatment and torture, promotion of international justice.

JAES Second Action Plan 2011-2013	JAES First Action Plan 2008-2010
Priority 2: Cooperation in the area of Governance Initiatives	Priority 2: Promote the African Peer Review Mechanism (APRM) and support the African Charter on Democracy, Elections and Governance
Activities/Expected outcomes	Activities/Expected outcomes
1) Strengthen and increase intra-African dialogue on AU principles and issues of shared values.	1) More efficient African governance architecture through enhanced support for the implementation of the outcomes of the APRM process and the implementation of the African Charter on Democracy, Elections and Governance;
2) Step up and coordinate support to the African Governance Architecture, including the African Charter on Democracy, Elections and Governance in line with Africa's priorities	2) Strengthened capacities to combat corruption;
3) Strengthen the dialogue on the APRM process and the cooperation on the implementation of its recommendations	3) More effective and efficient public services and administration in Africa;
4) Strengthen cooperation with and among Parliaments, local authorities, civil society and the private sector	4) Enhanced awareness of the APRM processes in African countries.
5) Strengthen capacities of the AU, regional, national institutions and public authorities in the field of election organisation/observation and of civil society and media in election observation	
6) Support the role of public and private media to foster democratic governance	

JAES Second Action Plan 2011-2013	JAES First Action Plan 2008-2010
Priority 3: Strengthen cooperation in the area of cultural goods and other areas of cultural cooperation	Priority 3: Strengthen cooperation in the area of cultural goods
Activities/Expected outcomes	Activities/Expected outcomes
1) Finalize and validate the outcomes of the inventory of cooperation in the area of cultural goods and identify consequent priority actions of cooperation between African and the EU.	1) Common positions on policies, strategies and cooperation in the area of cultural goods;
2) Conduct an effective dialogue and cooperation in the area of the fight against illicit trafficking of cultural goods in line with the UNESCO Convention on the Means of Prohibiting and Preventing the Illicit Import, Export and Transfer of Ownership of Cultural Property and other relevant international conventions, including the exchange of experiences on the return of illegally exported or acquired goods to their countries of origin and encouraging setting up relevant mechanism for sharing best practices including on addressing archives issues.	2) Enhanced cooperation and exchanges between European and African cultural actors, such as museums, artists, experts, research institutes;
3) Facilitate the access to information on important African cultural goods in EU and African countries,	3) Progress in the implementation of relevant international instruments to facilitate the protection and promotion of cultural goods, and to combat illicit trade of cultural goods;
4) Identify pilot Museums and cultural institutions in Africa and EU and facilitate the establishment of cooperation, twinning and capacity building agreements on cultural goods including inventory systems, security and safety systems, sites management	4) Progress towards the return of illegally acquired cultural goods to their countries of origins in line with relevant international conventions;
5) Extend and institutionalize joint cultural events and cultural exchange programmes between Africa and EU, such as the Africa-EU Cultural week	5) Enhanced cooperation to facilitate the protection and promotion of cultural expressions and cultural diversity.
6) Develop and launch joint advocacy and communication campaign for the ratification and implementation of cultural goods related international instruments and conventions in Africa and in Europe, as well as the introduction of these commitments within national legislations.	

ANNEX 5: PARTNERSHIP 2 – DIALOGUE ON HUMAN RIGHTS

EU-AU formal **Human Rights Dialogue (HRD)** has been maintained since 2008. These dialogues are attended by senior officials¹⁸² such as AUC Commissioners and representatives from various AUC departments, ECOSOCC, the African Court on Human and Peoples' Rights, EU Representatives for Human Rights, EU Delegations to the AU and other AU or EU staff. HRD takes place almost every six months and enables regular updates between the two institutions on regional initiatives, the discussion of sensitive issues and the possible identification of joint activities. The fact that HRD is accompanied by a series of meetings, allows European and African experts to discuss issues of common concern—such as racism, rights of migrants, freedom of expression or freedom of association. The HRD took place for the 10th time in 2013¹⁸³. Discussions have however turned around general statements and the EU pledging support to African initiatives. Solutions or even approaches to tackle common problems fall short here. In the light of Lampedusa for example, both sides could not avoid to at least stress the rights of migrants but so far they have only welcomed previous proposals to include migration in the agenda of the forthcoming EU-AU Summit in April 2014¹⁸⁴. It remains to be seen whether this will be realised and political traction of common actions demonstrated.

To live up to the full potential of these formal dialogues however, it is important to seize this chance to promote specific human rights at the regional and global level. For the time being the HRD are at least-as stated in a memorandum by Human Rights Watch - "an important opportunity to highlight crucial human rights developments in both Africa and Europe"]¹⁸⁵. Nevertheless, AU and EU representatives should be more explicit and demanding in addressing ongoing human rights violations and urge member states to implement recommendations formulated during the HRD. Initiatives such as the following are a step into the right direction. In 2011 the AU-EU HRD resulted in a joint statement against the use of child soldiers and agreement to strengthen efforts in the fight against impunity to their recruitment and use¹⁸⁶.

¹⁸² In 2012 the HRD was led by AUC Commissioner for Political Affairs, Dr. Aisha L. Abdullahi and EU Special Representative for Human Rights, Mr. Stavros Lambrinidis. Other participants included the President of the African Court on Human and People's Rights, Justice Sophia A.B. Akuffo, the Chairperson of the African Committee of Experts on the Rights and Welfare of the Child, Dr. Benyam Mezmur, as well as representatives from the various departments for the AUC. From the EU side, EUSR/Head of EU Delegation to the AU, Ambassador Gary Quince and other EU staff were also present.

¹⁸³ AUC & EC (2013c). ¹⁸⁴ AUC & EC (2013c).

¹⁸⁵ Human Rights Watch (2013).

¹⁸⁶ AU & EU (2011).

ANNEX 6: PARTNERSHIP 2 – DEMOCRATIC GOVERNANCE AND HUMAN RIGHTS. DELIVERABLES

Table 8: Partnership 2 – democratic governance and human rights. deliverables N.B. This table has no claim to provide an exhaustive list of initiatives implemented under the Partnership 2.

Initiative	Approach	Concrete Action/Outcomes
Africa-EU Platform for Dialogue on Governance and Human Rights	Open space for key stakeholders, institutions, governments and civil society contributes to the enhancement of democratic governance policies and respect for human rights on both continents. Vehicle for promoting democratic change Working Group on Governance of Natural Resources including in conflict and post-conflict situations Working Group on the Freedom of Expression, including media,	prevention and management, financial transparency, the

¹⁸⁷ Key Deliverables of the Joint Africa-EU Strategy (2012).

-

	as a vehicle for promoting democratic change	 with activities in these sectors. EC presented in 2011 a package of measures to support entrepreneurship and responsible business, including the Social Business Initiative and a new strategy for corporate social responsibility¹⁸⁸. Freedom of expression was reaffirmed as a critical element of democratic culture in Africa and Europe. Group explored avenues for further work in the remit of the Partnership on Democratic Governance and Human Rights, notably the need to assess of the role of private actors such as media corporations and internet service providers to structure approaches to regulatory frameworks. The Group recommended that the AU and EU consider supporting the Pan-African Media Network (PAMNET)¹⁸⁹.
Africa-EU cooperation on international fora	Workshop on Racism: fight against racism, racial discrimination, xenophobia and related intolerance" in June 2012 in Geneva back-to-back to the Human Rights Council (HRC) session.	 Informal space for discussion; exchange of best practices and local, national and regional levels Identified potential areas and some means to enhance EU-AU cooperation, not only on racism but also on other human rights issues) Concluded that enhanced cooperation would begin with a joint meeting of EU-African Ambassadors, with a view to discuss ways of enhancing EU and African initiatives in the regular sessions of the HRC and joint events in the margins
AU-EU Human Rights	10th AU-EU Human Rights Dialogue, Brussels (November 2013)	In light of the tragedy of Lampedusa, rights of migrants were stressed by both sides - previous proposals to include

¹⁸⁸ Key Deliverables of the Joint Africa-EU Strategy (2012). ¹⁸⁹ Key Deliverables of the Joint Africa-EU Strategy (2012).

Dialogue migration in the agenda of the forthcoming EU-AU Summit in April 2014 welcomed. EU pledged to support the activities of the African Commission on Human and People's Rights (ACHPR) Working Group on Freedom of Association. recommitted themselves to organising a joint seminar based on the UN Guiding Principles on Human Rights and Business 9th AU-EU Human Rights Dialogue, Addis Ababa (November 2012). involving the private sector, civil society and other actors in it was led by the AUC Commissioner for Political Affairs, Dr. Aisha L. 2014¹⁹⁰. Abdullahi and EU Special Representative for Human Rights, Mr. Stavros Lambrinidis Focused on issues including racism, the right to development, the death penalty, rights of migrants, and implementation of the UN Guiding Principles on Business and Human Rights. The two parties welcomed and took note of the recommendations presented by African and European CSOs on the right to housing and on elections and committed 8th AU-EU Human Rights Dialogue, Dakar (June 2011) themselves to look for ways to implementing some of the recommendations. In particular both organisations welcomed the entering into force of the Charter on Democracy, Elections, and Governance in February 2012 and called for its effective implementation¹⁹¹. In 2011, the AU-EU Human Rights Dialogue yielded a joint statement against the use of child soldiers, following-up on the AU-EU agreement to strengthen efforts to protect children from the effects of war. • The AU and the EU also supported the campaign launched in

191 9th AU-EU Human Rights Dialogue. 19 November 2012. Addis Ababa, Ethiopia. More info at http://www.africa-eu-partnership.org/fr/node/5219 .

¹⁹⁰ AUC & EC (2013c).

		 May 2010 by the Office of the Special Representative of the UN Secretary General for Children and Armed Conflict in cooperation with other partners with the purpose of achieving universal ratification of the Optional Protocol on the Involvement of Children in Armed Conflict by 2012, and call for all countries to ratify the Optional Protocol. Agreed on importance of AU-EU co-operation in UN and that they would in future issue more joint declarations on issues of mutual interest. First ever working group of the EU-AU Platform on Governance took place: The topic was Governance of Natural Resources¹⁹².
AU-EU Civil Society Human Rights Seminar in the framework of the AU-EU Human Rights Dialogue	Third AU-EU Civil Society Human Rights Seminar Brussels in November 2011. 3rd CSOS Seminar on the AU-EU Human rights Dialogue, Brussels (November 2011) 1st CSOS April 2009	Recommendations: increased institutional support to international and regional human rights mechanisms need for AU and EU Member States to harmonise legal and administrative processes for evacuation and asylum and to allow freer movement of civil society representatives. This seminar came out with a series of recommendations, including support to the African Commission for Human and Peoples' Rights in torture prevention in Africa.
Election Observation Missions (EOMs)		Ongoing: Mali, Madagascar, Guinea 2013: Kenya 2012: Algeria, Libya, Malawi, Senegal, Sierra-Leone, Timor-Leste

¹⁹² AUC & EC (2011c).

		2011: South Sudan, Zambia, Nigeria, Niger, Uganda, Chad, Tunisia and the Democratic Republic of Congo ¹⁹³ .
Africa-EU Civil Society Forum	2 nd Africa-EU Civil Society Forum in Brussels on 23-25 October 2013	Aim of the meeting was to develop ideas for reforming the JAES in the perspective of the upcoming Summit of Heads of State of 2014.
		Participants deliberated proposals of the EU and AU Commissions on reforming the JAES thematic priorities, institutional mechanisms and funding instruments. They also proceeded to evaluate past experiences and future opportunities in the framework of the JAES.
		Participants observed with particular concern that the current reform proposals limit the potential for CSO participation.
		They underscored the importance of a people-centred and multi- stakeholder partnership as defined at the launch of the JAES in 2007. Participants agreed that clear links should exist between the role of JAES and current major international frameworks such as Post 2015 Development Agenda in order to ensure the ongoing relevance of the strategy.
		Recommendations: focusing on greater civil society involvement in all areas. Recognising that gender equality is a prominent objective for both Unions, gender specific recommendations were issued in each working groups. Structural reforms and proposals for funding these reforms ¹⁹⁴ .
EU support to the African Peer Review Mechanism (APRM)	Second component of the GI, consisted of a € 2 million contribution to the UNDP-managed APRM Trust Fund. A contribution agreement was signed to that end between the Commission and the UNDP in December 2008.	Some improvements have been recorded, namely the increasing number of participating countries, the revision of the questionnaire and the improved capacity of African countries to advance APRM implementation. Nevertheless, the absorption capacity of the Trust Fund remains weak. The contribution

¹⁹³ Election Observation Missions' webpage on the EEAS website. Accessed in February 2014. http://eeas.europa.eu/eueom/missions/index_en.htm. ¹⁹⁴ Africa-EU Civil Society Forum (2013).

		 agreement was extended twice, expiring in December 2012. EU provides EUR 2 million to support the APRM and its Secretariat until the end of 2012.
Cooperation in the cultural area	Workshop [13]: "the Fight against Illicit Trafficking of Cultural Goods" Casablanca, Morocco, f 9 – 11 January 2014 (with the support of the Joint Africa EU Strategy Support Mechanism.)	Based on practical cases, discussions contributed to sensitise stakeholders and experts on the relevance of the protection of cultural goods against plundering, theft and illicit trafficking within a perspective of stability, security and sustainable development. Specifically the meeting pushed ahead on the four relevant activities done within the framework of the Africa-EU Partnership:
		 Increased understanding of situations, trends and dynamics of inventories;
		2. Improved and digitalized inventories
		Improved cooperation between customs and customs in heritage management;
		Capacity-building and improved policies & monitoring programmes.
		Operationally the experts recommended to pursue:
		 Establishment of a central databank and of a Pan-African institution dedicated to the monitoring of illicit trade of cultural goods;
		 Systematic establishment of inventories of cultural goods at national level;
		 Capacity-building and networking with stakeholders involved in the protection of cultural goods with a view to facilitating information sharing;
		4. Increasing the role and participation of local populations in the fight against looting, theft and illicit trafficking of

cultural goods;

5. Review and strengthening of national legislation promoting the protection of cultural goods¹⁹⁵.

The Terms of Reference for the inventory of ongoing activities between EU and Africa with respect to cultural goods have been formally agreed at the 2nd IJEG meeting in Lisbon.

It has been recommended that the experts shall be jointly selected by the two Commissions. The tender will be launched by the African Commission and the results are expected before the EU-Africa Summit of November 2010. (3rd iJEG meeting)¹⁹⁶.

To commemorate the 50th anniversary of the independence of 19 African countries at the occasion of the third Africa-EU Summit, the European Commission, in collaboration with the African Union and BOZAR Brussels, launched a multi-disciplinary and itinerary cultural project titled 'Visionary Africa: Art at Work'. From Ouagadougou in 2011, the project is travelling through cities around Africa until 2013.

A joint EU-AU photo contest was organised by the AU Commission and the EU as a way to raise awareness of the institutions' partnership. Finally, in partnership with the AU Commission, the EU supported the trans-African photography project "The Invisible Borders". The exhibition was also promoted through the African Union Border Programme. The project closed in 2013 with a final publication 'Atlas Manifesto', and a possible return of the pavilion, transformed by its itinerance, on the occasion of the next EU-Africa Summit.

¹⁹⁵ Africa-EU Workshop on the Fight against Illegal Trafficking of Cultural Goods, 27 January 2014, Casablanca, Morocco. More info at: http://www.africa-eu-partnership.org/newsroom/all-news/morocco-africa-eu-workshop-fight-against-illegal-trafficking-cultural-goods

¹⁹⁶ AUC & EC (2010).

ANNEX 7: PARTNERSHIP 3 – TRADE, REGIONAL INTEGRATION AND INFRASTRUCTURE

Table 9: Partnership 3 – trade, regional integration and infrastructure

N.B. This table has no claim to provide an exhaustive list of initiatives implemented under the Partnership 3.

Priority areas	Activities and initiatives	Concrete action
A.Regional Integration Priority 1: Dialogue on the political dimension, policies and experiences on regional integration in Europe and in Africa and on integration in the global economy, including on:	 Exchange of information between the EU, AU and RECs on integration processes. The development dimension and impact on the African economies of existing (EU-MED, TDCA, African regional economic agreements) and upcoming (EPAs) trade agreements to which African States are parties. The impact of the implemented agreements on the African overall integration agenda. The EU experience of developing and implementing common institutions and policies. Cooperation on liberalisation of Trade and services. The findings of the all-ACP study on regional integration monitoring and the AUC study on the Minimum Integration Programme (MIP) and follow-up to be given. 	Joint experience sharing workshops addressing issues related to the challenges of integrating several sovereign states economies into a common market reaching out to related issues such as technical standards and norms, competition laws and enforcement, and public procurement have been organised ¹⁹⁷ . The EC/DG Enterprise confirmed the holding of a conference on industrial cooperation in Africa in principle in the second semester of 2012 and the continuation of the policy dialogue on SME, in cooperation with AUC and UNIDO ¹⁹⁸ . A staff exchange between EC, DG MARKT and a senior AUC, a senior DG Markt official was seconded to the AUC in September-December 2011, and a senior AUC official spent 3 months in DG Markt in 2012 ¹⁹⁹ .
B. Trade Priority 2: Customs and Trade	1) Facilitate cooperation between EU and African customs administrations on customs reforms to conform to internationally agreed standards, in particular in the context of supply chain	Resources for technical assistance to Africa in the area of customs cooperation and trade facilitation are made available identified through the Joint Africa- EU Strategic Partnership and also made

¹⁹⁷ AUC & EU (2013).

¹⁹⁸ Africa – EU Joint Task Force (2012).

¹⁹⁹ Key Deliverables of the Joint Africa-EU Strategy (2012).

Facilitation:	security as well as on the current African process for development of common Transit procedures, on training and capacity building, including the organisation of Customs Blueprints seminars. 2) Exchange of information with a view to support the interconnectivity of computerized Customs systems within Africa, taking into account existing customs computer projects, e.g.UNCTAD Asycuda.	regional activities ²⁰⁰ . A first AU-EU <u>forum on customs and trade facilitation</u> took place in 2012, identifying concrete measures towards the customs reforms
Priority 3: Improve the competitiveness and the diversification of African agriculture and industry notably by strengthening African capacities in the area of rules, standards and quality control:	 As far as agriculture and agro-industry is concerned, enhance the capacity of administrations, producers and exporters at all levels to meet the regulatory requirements of export markets within Africa and the EU and strengthen harmonisation of SPS frameworks within Africa. As far as industry is concerned, enhance the capacity of administrations, producers and exporters at all levels to meet the regulatory requirements of export markets within Africa and the EU and support development of quality infrastructure in Africa. Enhance competitiveness of African agriculture and agri-food industry through particular attention to Sanitary and Phytosanitary standards (SPS). Follow up to the 2010 pre feasibility study on TBT. 	African Regional Economic Communities ²⁰³ .

²⁰⁰ AUC & EU (2013).

²⁰¹ See more at http://www.africa-eu-partnership.org/areas-cooperation/trade-regional-integration-and-infrastructure/achievements-and-milestones

²⁰² Africa – EU Joint Task Force (2012).

²⁰³ AUC & EU (2013).

²⁰⁴ AUC & EU (2013).

²⁰⁵ See more at http://www.africa-eu-partnership.org/areas-cooperation/trade-regional-integration-and-infrastructure/achievements-and-milestones

Priority 4: Operationalisation of Accelerated Industrial Development for Africa (AIDA) Plan of Action in cooperation of UNIDO, RECs and other institutions:	 Support the implementation of the Accelerated Industrial Development Plan of Action to facilitate, among others, the upgrading of productive and trade capacities. Discussion on the African Agribusiness and Agro-industry development initiative (3ADI) and explore possible avenues for cooperation. Discuss a policy framework on an enabling environment for promotion of industrial SMEs and explore possible avenues for cooperation. 	
Priority 5: Raw materials	 Promoting natural resources governance including increasing revenue transparency (e.g. implementation of EITI and AMV), applying appropriate fiscal regimes and involving relevant stakeholders including the civil society; Promote and provide training on best practices to negotiate mineral contracts; Assist in developing policy scenarios for promoting trade and the sustainable development of the mining sector; On investment: Help develop analytical tools for mapping mining development corridors for investment promotion, consistently with any general investment promotion strategy in place; Cooperate to assess opportunities for increasing local content and value- added through local processing of African mineral resources, particularly by SMEs; 	A High Level Conference on raw materials in Africa was organised by the EC, DG Enterprise, in January 2012 in Brussels. Recommendations were adopted toward a reinforced cooperation, including in governance, infrastructure and geological services ²⁰⁶ . The EC/DG MARKET made a presentation on the EU legislative proposal on country-by-country reporting at the meeting of Senior Officials in December 2011 in Addis, in preparation for the Meeting of African Ministers in charge of Natural Resources ²⁰⁷ .

²⁰⁶ Africa – EU Joint Task Force (2012). ²⁰⁷ Africa – EU Joint Task Force (2012).

	 Assist in improving mineral policy and related regulatory frameworks including on land use planning for minerals and authorisation process in order to promote the investment climate; 	
	Promote Corporate Social Responsibility;	
	3) On geological knowledge and skills:	
	Facilitate exploring mineral resources potential in Africa;	
	Foster further co-operation between African and European geological surveys;	
	• Support capacity building to help improve material stewardship, meaning the responsibility for environmental quality shared by all those actions affect the environment, including on rehabilitation of mining sites and management of secondary raw materials (recycling).	
Priority 6: Improve the investment climate	1. Facilitate the exchange of best practices in the area of regional investment codes with a view to supporting harmonisation, as foreseen in the Africa Action plan.	
	2. Strengthen the African regional and continental private sector and Investment Promotion Agencies (IPAs) networks, such as AfrIPAnet, and create links with European partners building on solid business data and tools.	
	3. Strengthen the Africa-EU business forum as a platform to promote business between Africa and Europe.	
Priority 7: Support quality statistics in Africa	1. Support the provision of quality statistical services in Africa through the Implementation of the Charter on Statistics and of the	A joint publication of the AU-EU Statistical Yearbook developed in collaboration with AUC and $\mathrm{EC^{208}}$.

²⁰⁸ AUC & EU (2013).

C. Infrastructure Priority No 1: Support to AFUR and African Power Pools	strategy on the harmonisation of statistics in Africa (SHaSA). 2. Strengthening the AUC capacity in statistics, notably transforming the Statistics Unit into a Division as decided by the AU Executive Council. • Institutional reinforcement and capacity building (training, exchange programs) in energy market trading and management. • Transmission grid development, including grid connections in Africa and between Africa and EU. • Environment and social assessments, • Project packaging and financing and governance (policies, codes and standards)	The Africa-EU Infrastructure trust fund, a fund which has been established to support infrastructure development in Africa. It blends grants from the EU with loans from other investors for projects in the area infrastructure. The AITF has awarded over 80 grants to infrastructure projects that represent a total value of over € 6.5 billion in the investment phase Recent examples include the Geothermal Risk Mitigation Facility in Central and East Africa, the Lake Victoria Water and Sanitation projects in Kenya, Tanzania and Uganda, the CLSG Power Interconnector in Ivory Coast, Liberia,
	codes and standards).	erra Leone and Guinea as well as the Kampala bypass in Uganda. oreover, in the field of transport, Africa and the EU pursue terconnectivity across regions by promoting safe trans-boundary ansport corridors and harmonised transport policies ²⁰⁹ .
Priority No 2: Support to Air Transport Sector and Satellite Navigation	 Harmonisation of aviation policies and regulations, Support for aviation safety and security, surveillance and certification of air traffic management (ATM) activities and single sky for Africa and Technical assistance for implementation of new satellite based technologies for communication, navigation and surveillance and associated ATM procedures. For SBAS, setup and activity of Working Groups, staffing of African GNSS programme management entity, training of 	The EU makes its satellite technology available to support the air transport sector in Africa. More than € 18 million have been committed towards the extension of the European Geostationary Navigation Overlay Service (EGNOS) to Africa. EGNO Sisa Satellite System that increases the accuracy of the GPS signal. Its services will unlock rural areas by opening small rural airports to safe navigation, and have many potentialities in other sectors such as rail and inland water transport, cartography, cadastre, tracking of containers, energy and mining ²¹⁰ . Support to transport sector development" (€4Mio) to contribute to

²⁰⁹ AUC & EU (2013). ²¹⁰ AUC & EU (2013).

	African experts, preliminary backbone infrastructure development and initial operations.	Africa wide capacity to regulate, organise, promote and finance improved inter regional and continental transport infrastructure and services through interconnectivity across regions by promoting safe trans-boundary transport corridors and harmonised transport policies ²¹¹ .
Priority No 3: Maritime Transport Sector: enhancement of Maritime administration and Safety	 In West African region: Strengthening port state control regimes and coast guard service capability and sub-regional maritime educational institutions and Enhancing vessel traffic monitoring and information. 	
	 In Horn of Africa region: Support to implementation of maritime projects comprising capacity building, technical assistance and resource strategic planning and coordination, Implementation of plan of action, establishment of coast guard network and institutional strengthening. 	
Priority No 4: Transport Sector Development	 Selection and appointment of TAH Corridor Coordinators and support team at AUC, strengthening of institutional coordination structures and capacity building with African actors, including RECs; Support to transport policy development and related studies, including trade facilitation Technical support for project preparation and monitoring, 	The EU provides assistance to the Programme for Infrastructure Development in Africa (PIDA) ²¹² .

²¹¹ AUC & EU (2013). ²¹² AUC & EU (2013).

	training activities to project stakeholders (AUC, RECs, specialised organisations and national bodies, where appropriate). • Coordination with PIDA programme and support for Steering Committee of the EU-Africa Infrastructure Partnership	
Priority No 5: Establishment of a geo-database	Initiate and coordinate the establishment of a database with other stakeholders, notably ECA, RECs, and Specialised Institutions, and with respect to actions planned under PIDA.	
Priority No 6: Support to Improving water governance for transboundary water resources in Africa through promoting Integrated Water Resource Management.	 Institutional reinforcement and capacity development of ANBO and RBOs, information and knowledge management, Development and implementation of IWRM plans linked to national and regional development plans, resources mobilisation. 	
Priority No 7: Support of PIDA programme	Assignment ongoing; Sector studies, validation workshops and sector regional meetings.	
Priority No 8: Strengthening of institutional coordination structures and capacity building with African actors including RECs	 Review of institutional arrangements and recommendations for coordination and dialogue mechanisms, Communication, consultations and workshops with the different stakeholders to assign roles and functions on a consensual and participative basis and Preparation of the terms of reference for the rest of the process Creation of an enabling platform for planning, implementation and delivery of PIDA; Building capacity for programme planning, implementation, monitoring and delivery; 	

	Setting clear mechanisms and platforms for technical cooperation and resource mobilisation with a focus on indigenous resources and the enhancement of the role of African Regional Banks;	
Priority No 9: Improving regional connectivity and basic access to infrastructure services through the implementation in Energy, Water, Transport and ICT sectors of the EDF and other instruments and institutions: National Indicative Programmes, Regional Indicative Programmes, EU-Africa Infrastructure Trust Fund, Port Moresby and Energy and Water Facilities; as part of the integrated strategic framework under this Partnership.		

ANNEX 8: AFRICAN GOVERNANCE ARCHITECTURE (AGA)²¹³

The African Governance Architecture is the overall continental framework for promoting, nurturing, strengthening and consolidating democracy and governance in Africa.

The 18th Ordinary Session of the Executive Council of the African Union (AU) endorsed the strengthening of the African Governance Architecture, through the launch of the African Governance Platform.

The rationale for the AGA derives from the little synergies, coordination and harmonisation among several governance instruments, frameworks and institutions at the regional, sub-regional and national levels.

The AGA seeks to complement and support the efforts and commitments of AU Member States in the realm of governance by ensuring greater coordination, promoting closer cooperation between AU organs / institutions and other stakeholders, establishing a coordinating mechanism (African Governance Platform), enhancing the capacity of AU organs and institutions in the promotion, evaluation and monitoring of governance trends.

The AGA is composed of three principal pillars:

Pillar 1: a vision/agenda/norms. It projects the governance vision for the continent embodied in principles, standards, practices to which the AU member states have collectively and individually committed to. These include (not an exhaustive list):

- Constitutive Act of the African Union
- The African Charter on Democracy, Elections and Governance;
- The African Charter on Human and People's Rights;
- Algiers Declaration on Unconstitutional Changes of Government;
- The Lomé Declaration for an OAU Response to Unconstitutional Changes of Government;
- The OAU/AU Declaration on Principles Governing Democratic Elections in Africa;
- Protocol Relating to the Establishment of the Peace and Security Council of the African Union
- African Union Convention on Preventing and Combating Corruption;
- African Union Post Conflict and Reconstruction Policy Framework;
- African Union Convention for the Protection and Assistance of Internally Displaced Persons in Africa (Kampala Convention);
- Protocol to the African Charter on Human and Peoples' Rights on the Rights of Women in Africa;
- African Charter on the Rights and Welfare of the Child.

Pillar 2: organs and institutions:

- AU Commission;
- African Court on Human and People's Right;
- African Commission on Human and People's Right;
- Pan-African Parliament;
- Secretariat of the African Peer Review Mechanism;
- The Economic, Social and Cultural Council;
- The AU Advisory Board on Corruption

-

²¹³ Compiled from the following sources: Framework of the African Governance Architecture (AGA) (http://www.iag-agi.org/IMG/pdf/aga-framewor9183.pdf); UNECA & AUC (2011); Africa Governance Institute (http://www.iag-agi.org/Definition-nature-structure.html?lang=en:)

• Regional Economic Communities.

Pillar 3: mechanisms and processes of interactions between organs, institutions and, stakeholders, namely the **African Governance Platform**. The platform is intended to be an informal, flexible and dynamic mechanism - not a new AU structure - with the following objectives:

- Foster a systematic exchange of information on governance across the continent.
- Improve dialogue between African governance actors.
- Facilitate the elaboration of shared governance agendas.
- Strengthen the capacity of the African continent to speak with one voice on governance matters in international fora and dialogue processes with partners.
- Enhance effectiveness, efficiency, and impact, of governance efforts.

ANNEX 9: JAES INSTITUTIONAL ARCHITECTURE

ANNEX 10: AFRICA-EU RELATIONS AND THE INTERNATIONAL CRIMINAL COURT (ICC)

- The ICC's prosecutorial interventions are currently focusing exclusively on African cases as a result of both self-initiated interventions by the ICC's First Chief Prosecutor, Luis Moreno Ocampo, two UN Security Council referrals, and the submission by individual African governments (specifically, CAR, DRC and Uganda). The 'Afro-centric' focus of the ICC has created distorted perceptions²¹⁴.
- A more vocal Africa is criticising the International Criminal Court (ICC), which is perceived to be biased as it focuses on (black) African leaders while forgetting cases in other continents, especially when Western leadership is concerned²¹⁵.
- While African countries were initially supportive of the ICC, the relationship degenerated in 2008 when President Omar Al Bashir of Sudan was indicted by the Court. The AU Peace and Security Council (PSC) requested the UN Security Council to exercise its powers under Article 16 of the Rome Statute to defer the indictment and arrest of Al Bashir²¹⁶.
- Following the Sudan case, the AU called for its member states to implement a policy of non-cooperation with the ICC and this remains the stated position of the continental body. On 29 and 30 January 2012, the 18th Ordinary Session of the Assembly of AU Heads of State stipulated that all AU states had to abide by this decision and that failure to do so would invite sanctions from the AU (in particular, AU states should comply with the AU Assembly Decisions on the warrants of arrest issued by the ICC against President Al Bashir)²¹⁷.
- In 2013 Kenya's president Uhuru Kenyatta and his deputy William Ruto were indicted for their responsibility for the riots after disputed elections at the end of 2007 which left hundreds dead.
- The International Criminal Court (ICC) has scrapped the plans to start the trial of Kenyan President Uhuru Kenyatta on February 5th, 2014, after prosecutors asked for more time to strengthen their case. ICC Prosecutor Fatou Bensouda said she needed time to reconsider her case²¹⁸. However the trial of the deputy president William Ruto and of journalist and radio personality Joshua arap Sang is ongoing since September 2013²¹⁹.
- Kenya's parliament voted in September 2013 to quit the ICC's jurisdiction, and Nairobi discussed with its neighbors and other governments a broad rejection by Africa of the ICC. This taps into African anger that the ICC has so far only prosecuted African accused warlords, politicians and leaders while ignoring alleged war crimes by global powers. The move is

²¹⁴ See Tim Murithi. <u>The African Union and the International Criminal Court: An Embattled Relationship?</u>. Institute for Justice and Reconciliation (IJR). Policy Brief N.8. March 2013.

²¹⁵ See Mwangi S. Kimenyi. <u>Can the International Criminal Court Play Fair in Africa?</u>, Brookings. October 2013.

²¹⁶ See Tim Murithi. The African Union and the International Criminal Court: An Embattled Relationship?.

²¹⁷ See Tim Murithi. The African Union and the International Criminal Court: An Embattled Relationship?.

²¹⁸ http://www.aljazeera.com/news/europe/2014/01/icc-delays-start-kenya-president-trial-2014123191417858530.html

²¹⁹ For background on the trial of deputy president Willliam Ruto and journalist Joshua arap Sang see Open Society Foundations. Briefing Paper. <u>Kenya: Trial of William Samoei Ruto and Joshua arap Sang at the International Criminal Court</u>. March 2013.

supported by Kenya's neighbours, notably Tanzania, Rwanda, Ethiopia, Uganda²²⁰. However officials from Ivory Coast, Democratic Republic of Congo, Nigeria and South Africa, four of the Africa Union's biggest member states, said their governments had no plans so far to leave the ICC²²¹.

- The AU put forward a resolution to the UN Security Council, demanding that the case against Kenya's president, Uhuru Kenyatta, be deferred. However in November a vote on a resolution by the African Union attracted only seven "yes" votes in the 15-member council²²². The AU also advised Kenyatta not to appear before the ICC²²³.
- "It is clear the ICC needs to explore ways and means to fix its relationship with Africa, its biggest block of membership, otherwise many African states may follow the Kenyan move," AU Political Commissioner Aisha Abdullahi said²²⁴.
- On 31 January 2014 the 22nd Ordinary Session of the African Union (AU) Summit expressed its disappointment that the request by Kenya supported by AU, to the United Nations (UN) Security Council to defer the proceedings against the President and Deputy President has not yielded the positive result; and that the request by the Union to the UN Security Council to defer the proceedings initiated against the President of the Republic of The Sudan has not been acted upon to date. The 22nd Ordinary Session of the African Union (AU) Summit also reiterated that African states should comply with African Union Decisions on the ICC²²⁵.
- Africa does have a judicial organ of its own with the nominal task of protecting human rights the African Court on Human and People's Rights which sits in Arusha but it is not a criminal tribunal²²⁶.
- The European Union has been publicly silent on the matter so far, with no statement by the EU HR/VP Ashton. The EU is however a strong supporter of the ICC. Even though it does not fund the ICC, its member states do (and The Netherlands hosts the court). Furthermore, EU member states in the UN Security Council (FR, UK) are key players, given the fact that the UNSC can defer cases. The AU request to defer the cases of Kenya's president and deputy did not pass in November 2013 (FR, UK abstained, there were no vetoes)²²⁷.
- EU Member states have the obligation to cooperate with the ICC to arrest individual figures indicted by the Court. This makes it problematic for them to invite indicted heads of state of government to international summits held in Europe.
- The EU has a common position on the ICC (Council Decision on 2010) supported by an Action Plan (2011) The EU is committed to encourage the widest possible participation in the Rome Statute. The EU address the issue of the ICC particular during its regular human rights dialogues with some 40 countries, through systematic demarche campaigns worldwide, through the organization of dedicated local or regional seminars, through the systematic inclusion of an

²²⁰ http://www.dw.de/the-african-union-debates-its-relationship-with-the-international-criminal-court/a-17151963

²²¹ http://www.reuters.com/article/2013/09/16/us-warcrimes-africa-insight-idUSBRE98F0P920130916

²²² http://www.economist.com/blogs/baobab/2013/11/kenya-and-icc

²²³ See Mwangi S. Kimenyi. Can the International Criminal Court Play Fair in Africa?. Brookings. October 2013.

²²⁴ http://www.reuters.com/article/2013/09/16/us-warcrimes-africa-insight-idUSBRE98F0P920130916

²²⁵ See the Conclusions of the 22nd Ordinary African Union Assembly of January 2014.

²²⁶ http://www.reuters.com/article/2013/09/16/us-warcrimes-africa-insight-idUSBRE98F0P920130916

http://www.reuters.com/article/2013/11/15/us-kenya-icc-un-idUSBRE9AE0S420131115

ICC clause into agreements with third countries, or through financial support to civil society organizations lobbying for the universality of the Rome Statute²²⁸.

European NGO 'No Peace Without Justice' has urged the European Union to be more proactive
and exert pressure on Kenya to extend all possible cooperation to the ICC and to take all possible
steps to guarantee fair, smooth and effective proceedings, including to ensure proper protection
for victims, witnesses and anyone else connected in any way with ICC proceedings as well as their
full participation in the justice process.

.

²²⁸ See the webpage of the EEAS on the ICC at http://eeas.europa.eu/human rights/icc/index en.htm

ANNEX 11: THE EIGHT PARTNERSHIPS AND THEIR OBJECTIVES FROM THE 2ND ACTION PLAN 2011-2013

Partnership	Overall objectives
Partnership 1: Peace and Security	 Political Dialogue: 1) To jointly contribute to the global security related governance in Africa, Europe and world- wide, and make the dialogue more effective. 2) Address crises and challenges to peace, security and stability in Africa, Europe and elsewhere and capitalize on commonalities of positions. 2. Operationalization of APSA: Effective functioning of the African Peace and Security Architecture to address peace and security challenges in Africa. 3. Predictable funding for Peace Support Operations undertaken by the AU or under its authority: Make available adequate resources (financial, material, human resources, etc) to plan, equip, deploy, and support, African led peace support operations.
Partnership 2: Democratic Governance and Human Rights	 To strengthen the open and inclusive Africa-EU dialogue on democratic governance and human rights. This shall also contribute to enhancing the joint influence of Africa and the European Union in international fora and at global level in these fields. To contribute to the establishment and strengthening of the African Governance Architecture with coordinated EU support. To strengthen the close cooperation between Africa and the EU in the area of cultural goods and other cultural activities. To strengthen synergies and linkages between human rights and democratic governance in its political, economic and social dimension and other areas of the Africa/EU partnership.
Partnership 3: Regional Economic Integration, Trade and Infrastructure	 Support of African economic integration and development agenda in line with the Abuja Treaty and its implementing strategies, notably the African Minimum Integration Programme and Action Plan (MIP), Accelerated Industrial Development for Africa (AIDA) Action Plan, the Africa Mining Vision (AMV) and the Programme for Infrastructure Development in Africa (PIDA). Support to the AUC, RECs and African States efforts for rationalising and harmonizing trade and investment laws, regulatory frameworks and procedures with a view to improving the investment climate.y With respect to Infrastructure: Pursue priority regional and continental-level infrastructure (transport, energy, ICT, water sectors) for increased interconnectivity through continued project development, reinforced coordination and advocacy for backbone infrastructure. Promote safe and efficient transport services through application of modern technology and support for harmonisation and enforcement of policies

and regulations, notably in air and maritime sectors. Support institutional reinforcement and capacity building in continental and regional- level institutions. Promote digital infrastructures as multi-purpose platforms for safe and efficient regional service delivery including appropriate interconnections support coordination with capacity development on innovative technologies and applications implemented in sectors such as health, environme education. Partnership 4: Millennium Development Goals 1. Increased commitment among EU and African Member States to meeting the MDGs. 2. Take forward concrete activities, initially in the areas of health, gender, education, agriculture, water and sanitation and disability.
Promote digital infrastructures as multi-purpose platforms for safe and efficient regional service delivery including appropriate interconnections support coordination with capacity development on innovative technologies and applications implemented in sectors such as health, environme education. Partnership 4: Millennium Development 1. Increased commitment among EU and African Member States to meeting the MDGs. 2. Take forward concrete activities, initially in the areas of health, gender, education, agriculture, water and sanitation and disability.
support coordination with capacity development on innovative technologies and applications implemented in sectors such as health, environme education. Partnership 4: Millennium Development 1. Increased commitment among EU and African Member States to meeting the MDGs. 2. Take forward concrete activities, initially in the areas of health, gender, education, agriculture, water and sanitation and disability.
Millennium Development 2. Take forward concrete activities, initially in the areas of health, gender, education, agriculture, water and sanitation and disability.
Development 2. Take forward concrete activities, initially in the areas of health, gender, education, agriculture, water and sanitation and disability.
Partnership 5: Climate Change To strengthen African capacities for climate change adaptation and mitigation including for reducing disaster risk and for combined desertification and deforestation.
• To work towards reaffirming and reinforcing our common positions on climate change issues namely our attachment to the principles priorities of the UNFCCC and the Kyoto Protocol, in particular the principle of common but differentiated responsibilities.
To reinforce coherence between the international climate change negotiations carried out under the aegis of UNFCCC and the Afric partnership.
Partnership 6: Energy • The overall objective of the AEEP is improved access to reliable, secure, affordable, cost-effective, climate friendly and sustainable energy ser for both continents, with a special focus on achieving the MDGs in Africa.
• In order to achieve its Overall Objective, the AEEP will focus its efforts on concrete, realistic, visible targets, to be attained by 2020, as agree the Ministerial High Level Meeting held in Vienna on 14-15 September 2010. Action will contribute to the realisation of existing national, reg and continental energy objectives and strategies in Africa, and will take into account the necessary social and environmental standards.
Partnership 7: Migration, Mobility and Employment Tripoli Ministerial Conference on Migration and Development, (b) the EU-Africa Plan of Action on Trafficking in Human Beings, especially Women Children, and (c) the 2004 Ouagadougou Declaration and Action Plan on Employment and Poverty Alleviation in Africa.
The new action plan will have two main strands: (1) enhancing dialogue, and (2) identifying and implementing concrete actions, both of the encompassing the inter-regional continental and inter-continental dimension of the partnership.

Partnership 8: Science, Information Society and Space

This Partnership interlinks three Priorities for development policy, which singly and in conjunction with one another can leverage faster socio-economic development in Africa: science, information society and space applications. By strengthening their cooperation to produce knowledge-based societies and economies, Africa and the EU recognise that:

- the development of science, technology and innovation, as well as the spreading of the digital era to all sections of society are key motors of society economic growth and sustainable development;
- competitiveness in the world economy rests increasingly on knowledge and application of modern technologies and:
- attainment of the MDGs requires a general effort to raise S&T capacities in Africa and enable widespread use of ICTs and related services.

In that respect, this Partnership is cross-cutting in nature, contributing to the attainment of all other development objectives. For optimal effectiveness, there should therefore be close coordination with other JAES Partnerships (particularly infrastructure, climate change Migration Mobility and Employment(MME) and MDGs); In addition, clear articulation with the formal institutional apparatus governing EU-Africa relations should be developed.

EUROPEAN PARLIAMENT

QA-04-14-204-EN-N

DIRECTORATE-GENERAL FOR EXTERNAL POLICIES

POLICY DEPARTMENT

Role

Policy departments are research units that provide specialised advice to committees, inter-parliamentary delegations and other parliamentary bodies.

Policy Areas

Foreign Affairs

Human Rights

Security and Defence

Development

International Trade

Documents

Visit the European Parliament website: http://www.europarl.europa.eu/studies

