

アフリカ地域 TICADV に向けた戦略・

アクションプラン案検討調査報告書

（プロジェクト研究：

TICAD20 周年レビューの調査）

平成 25 年 2 月

（2013）

独立行政法人

国際協力機構（JICA）

三菱 UFJ リサーチ＆

コンサルティング株式会社

序文

我が国と TICAD 共催者は、アフリカ開発について国際社会で議論するプラットフォーム

として、1993 年より 5 年おきに TICAD（アフリカ開発会議：Tokyo International Conference on

African Development）を開催してきた。

2013 年 6 月 1 日～3 日、横浜にて第 5 回アフリカ開発会議（TICADV）が開催の予定であ

り、今年、TICAD は 20 周年の節目の年を迎える。

JICA（国際協力機構：Japan International Cooperation Agency）は、TICAD 20 年の歩みを振

り返るとともに、TICADV の準備と今後の TICAD に向けた議論に貢献することを目的とし

て、「TICAD 20 周年レビュー調査」を実施した。

本調査は、三菱 UFJ リサーチ＆コンサルティング株式会社に委託して実施されるととも

に、TICAD 共催者である日本政府外務省、国際連合、世界銀行、アフリカ連合委員会より、

多大なる支援と助言をいただいた。

また、元国際連合高等難民弁務官で JICA 特別顧問の緒方貞子氏、元国際連合開発計画総

裁のマーク・マロック＝ブラウン氏をはじめとする多くの有識者にご意見をいただいた。

さらに、2012 年 11 月 13 日～14 日にブルキナファソ・ワガドゥグで開催された市民社会ワ

ークショップには、日本及びアフリカ各国の市民社会代表者に活発な議論をいただいた。

これらの方々に厚く御礼申し上げたい。

主報告書及び資料編のいずれとも、日本政府、TICAD 共催者及び JICA の公式見解を示す

ものではない。

本報告書が、TICAD とアフリカ支援のあり方に関する議論に広く供され、関係各位の参

考として大いに活用されることを願うものである。

2013 年 2 月

JICA アフリカ部長 乾 英二

目次

《要約編》 .. i
《本編》 ... 1-1
1. 本調査の位置づけと TICAD の背景 .. 1-1

1-1. 本調査の位置づけ .. 1-1
1-2. TICAD の開始とアフリカ開発 .. 1-1

1-2-1. TICAD 開始時のアフリカ状況 ... 1-1
1-2-2. TICADⅡ直前のアフリカ状況 .. 1-4
1-2-3. TICADⅢ直前のアフリカ状況とそれ以降 .. 1-5

1-3. TICAD プロセス期間における変化 ... 1-6
1-3-1. 共催者 .. 1-6

1-4. まとめ ... 1-7
2. TICAD プロセスレビュー .. 2-1

2-1. TICAD I～TICAD IV 各本会合および TICAD 関連会合の概要、結果 2-1
2-1-1. TICADⅠ ... 2-1
2-1-2. TICADⅡ ... 2-2
2-1-3. TICAD 閣僚レベル会合 .. 2-3
2-1-4. TICADⅢ ... 2-4
2-1-5. TICAD アジア・アフリカ貿易投資会議 ... 2-5
2-1-6. TICAD 平和の定着会議 .. 2-6
2-1-7. TICADⅣ ... 2-7
2-1-8. TICADⅠ～Ⅳの間の主なアジェンダの比較 .. 2-10

2-2. アフリカ開発に関連する国際的な議論・会合・イニシアチブ 2-14
2-2-1. 国際的な援助潮流.. 2-14
2-2-2. 先進国首脳会議 ... 2-17
2-2-3. 諸外国の対アフリカフォーラム .. 2-20

2-3. まとめ ... 2-29
3. 20 年間のアフリカの状況変化... 3-1

3-1. 1993 年以降のアフリカ経済社会の変化 ... 3-1
3-1-1. 人口 ... 3-1
3-1-2. 所得・消費 .. 3-3
3-1-3. 教育 ... 3-5
3-1-4. 保健・衛生 .. 3-8
3-1-5. 環境 ... 3-13

3-1-6. 貧困 ... 3-14
3-1-7. その他 .. 3-19

3-2. 今後 20 年のアフリカ経済社会の予測 ... 3-23
3-2-1. FASID 国際開発研究センター「アフリカ経済の展望」 3-23
3-2-2. OECD, Perspectives on Global Development 2010: Shifting Wealth 3-26
3-2-3. UN Department of Economic and Social Affairs, Population Division, World

Urbanization Prospects／UN-HABITAT, The State of African Cities 2010 3-29
3-2-4. Mo Ibrahim Foundation, African Youth: Fulfilling the Potential 3-30

3-3. まとめ ... 3-32
4. TICAD 共催者による 1993 年以降のアフリカ向け（北アフリカを含む）開発援助の実

績・動向・成果 ... 4-1
4-1. 日本政府による開発援助 ... 4-1

4-1-1. アフリカ向け開発援助の方針・特色の動向・分析 4-1
4-1-2. 我が国の対アフリカ支援実績・動向 .. 4-10

4-2. 日本の NGO による対アフリカ支援 .. 4-21
4-2-1. 日本の NGO による対アフリカ支援の動向 .. 4-21

4-3. 国際連合による開発援助 ... 4-23
4-3-1. 国連開発計画（UNDP）の対アフリカ支援戦略 ... 4-23
4-3-2. 国連開発計画（UNDP）の対アフリカ支援：TICADIV との連携における UNDP

のアフリカでのプロジェクトの事例 ... 4-28
4-4. 世界銀行グループによる開発援助 ... 4-32

4-4-1. 世界銀行の対アフリカ支援戦略 .. 4-32
4-4-2. 世界銀行の対アフリカ支援額 ... 4-41

4-5. TICAD（アフリカ）支援における新興国、NGO 等の開発援助 4-45
4-5-1. 中国、韓国、インド（新興ドナー）の動向および対アフリカ戦略 4-45
4-5-2. NGO（財団を含む）の動向および対アフリカ戦略 4-51

4-6. 調査対象国における我が国及び TICAD 共催者への支援実績 4-58
4-6-1. 調査対象国における我が国及び TICAD 共催者の支援実績 4-58

4-7. まとめ ... 4-129
5. 1993 年以降のアフリカ（北アフリカを含む）民間貿易投資の実績・動向・成果 5-1

5-1. TICAD プロセスにおける民間貿易投資支援の位置づけ 5-2
5-2. 日本政府の民間貿易投資支援概要 ... 5-5

5-2-1. 日本政府のアフリカ貿易投資促進策の特徴 ... 5-5
5-2-2. 日本政府の「横浜行動計画」の実績、成果 ... 5-8

5-3. 国際連合および世界銀行グループによるアフリカ向け民間貿易投資支援策の実績、

動向 .. 5-28

5-3-1. 国連機関のアフリカ支援策 ... 5-28
5-3-2. TICAD 枠組みにおける国連機関によるアフリカ支援 5-34
5-3-3. 世界銀行グループの支援策 ... 5-35
5-3-4. 世界銀行グループの TICAD への取組み ... 5-41

5-4. アフリカ向け民間貿易投資の実績、動向（全世界） .. 5-46
5-4-1. アフリカの輸出入動向 .. 5-46
5-4-2. アフリカ向け投資動向 .. 5-49

5-5. 日本企業のアフリカ向け民間貿易投資の実績、動向 .. 5-51
5-6. まとめ ... 5-54

6. TICAD プロセスのレビューを通じて得られた概観と教訓 ... 6-1
6-1. これまでの TICAD の概観 .. 6-1

6-1-1. 国際的な開発フォーラムとしての TICAD の果たした役割 6-1
6-1-2. アフリカと日本の Bilateral な関係において TICAD の果たした役割 6-1

6-2. TICAD の今後に向けての教訓 .. 6-1
6-2-1. 国際的な開発フォーラムとしての TICAD のあり方 6-1
6-2-2. アフリカ支援のあり方 .. 6-2

7. 有識者インタビューの概要（参考資料） ... 7-4
7-1. Mr. Mark Mallock-Brown (Former Administrator of the United Nation Development

Programme) ... 7-4
7-2. Mr. K.Y. Amoaco, ACET (African Center for Economic Transformation) 7-5
7-3. 緒方貞子氏 (独立行政法人国際協力機構特別顧問、前独立行政法人国際協力機構

理事長) ... 7-7
7-4. Mr. John Page (Senior Fellow, BROOKINGS Global Economy and Development)

 ... 7-8
7-5. 高橋基樹氏（神戸大学 国際協力研究科教授） ... 7-9

資料編 ... 1

図表目次

図表 1-1 アフリカ諸国の複数政党制移行 ... 1-2
図表 1-2 一人当たり GDP（2000 年固定価格） .. 1-3
図表 1-3 サブサハラ諸国の GDP 成長率と輸出伸び率（中間値）（1985-1999） ... 1-4
図表 1-4 商品価格の推移（指数：2005 年=100）（2002-2011） 1-6
図表 2-1 TICADⅠの内容及び成果 .. 2-2
図表 2-2 TICADⅡの内容及び成果 .. 2-3
図表 2-3 TICAD 閣僚レベル会合の内容及び成果 .. 2-4
図表 2-4 TICADⅢの内容及び成果 .. 2-5
図表 2-5 TICAD アジア・アフリカ投資会議の内容及び成果 2-6
図表 2-6 TICAD 平和の定着会議の内容及び成果 .. 2-7
図表 2-7 TICADⅣの内容及び成果 .. 2-9
図表 2-8 TICAD（Ⅰ～Ⅳ）の主要テーマ成果 .. 2-11
図表 2-9 TICAD とその他の会合の変遷 .. 2-13
図表 2-10 国連ミレニアム・サミット (2000).. 2-15
図表 2-11 WTO ドーハ閣僚会議（2001 年） ... 2-16
図表 2-12 持続可能な開発に関する世界首脳会議（2002 年 8 月-9 月）............. 2-17
図表 2-13 カナナスキス・サミット：G8 アフリカ行動計画 (2002) 2-18
図表 2-14 グレンイーグルズ・サミット (2005) .. 2-19
図表 2-15 洞爺湖・サミット (2008) .. 2-20
図表 2-16 Strategic Partnership with Africa (1987 - 2008) 2-21
図表 2-17 EU アフリカ首脳会議のテーマの変遷 .. 2-22
図表 2-18 フランス・アフリカ首脳会議のテーマの変遷 2-23
図表 2-19 中国・アフリカ協力フォーラム (2000 - 2008) 2-24
図表 2-20 第５回中国・アフリカ協力フォーラムにおける５つの優先分野 (2012)

 .. 2-25
図表 2-21 韓国・アフリカ協力フォーラム (2000 - 2008) 2-26
図表 2-22 インド・アフリカフォーラムサミット (2008 - 2011) 2-27
図表 2-23 TICAD と諸外国の対アフリカ支援会議の比較 2-29
図表 3-1 人口増加率の推移（％）.. 3-1
図表 3-2 死亡率の推移（1,000 人当たり） .. 3-2
図表 3-3 平均余命の推移 .. 3-3
図表 3-4 一人当たり国民所得の推移（㌦） ... 3-4
図表 3-5 一人当たり家計消費支出の推移（㌦） .. 3-5
図表 3-6 初等教育就学率の推移（％） .. 3-6

図表 3-7 中等教育就学率の推移（％） .. 3-7
図表 3-8 識字率（15 歳以上、男女合計）別分布（2009 年注） 3-8
図表 3-9 乳幼児死亡率の推移（1,000 人当たり） ... 3-9
図表 3-10 妊産婦死亡率の地域別推移（正児出生 10 万人当たり） 3-10
図表 3-11 HIV/AIDS 罹患率の推移（15～49 歳人口比％） 3-11
図表 3-12 マラリアによる死亡率の推移（10 万人当たり） 3-12
図表 3-13 安全な飲料水に対するアクセス率の推移（人口比％） 3-13
図表 3-14 都市・農村別の安全な飲料水に対するアクセス率（％） 3-13
図表 3-15 一人当たり CO2 排出量の推移（メトリック・トン） 3-14
図表 3-16 サブサハラ・アフリカにおける貧困率の推移（％） 3-15
図表 3-17 貧困ギャップ率の地域別比較（2008 年、％） 3-16
図表 3-18 GINI 係数（指数）の推移（％） .. 3-17
図表 3-19 地域別 GINI 係数（指数）の推移（％） .. 3-18
図表 3-20 人口増加率と都市スラム人口比率（％） .. 3-19
図表 3-21 １人当り国民所得と乗用車普及率（2007-08 年） 3-20
図表 3-22 携帯電話契約数の推移（1,000 人当たり） ... 3-21
図表 3-23 アフリカ諸国における CPIA スコアと GDP 成長率の関係（2006-11 年）

 .. 3-22
図表 3-24 アフリカ諸国における CPIA スコアとその変化（2011 年） 3-23
図表 3-25 サブサハラ・アフリカ：部門別雇用と GDP に関する予測結果（標準化）

 .. 3-25
図表 3-26 「四つの速度世界」カテゴリ毎の該当国数 .. 3-27
図表 3-27 2030 年における一人当たり GDP 注分布 ... 3-28
図表 3-28 地域別の人口と都市人口比率の推計 ... 3-29
図表 3-29 若年人口（15-24 歳）の増加予測 .. 3-31
図表 3-30 労働人口（15-64 歳）の増加予測 .. 3-31
図表 3-31 人口ピラミッド図の比較.. 3-32
図表 4-1 我が国の対アフリカ支援の推移 ... 4-2
図表 4-2 平和構築分野における日本の支援の好事例 .. 4-3
図表 4-3 保健分野における日本の支援の好事例 .. 4-5
図表 4-4 水供給・衛生分野での ODA 総額及び我が国の援助の割合 4-6
図表 4-5 水供給・衛生分野での我が国の支援の貢献率の推計 4-7
図表 4-6 学校教育分野での我が国の支援の貢献率の推計 4-8
図表 4-7 主要ドナーによる対アフリカ ODA 総額の変化 （ディスバースメントベー

ス、単位：百万米ドル、支援全体額は左軸、各機関の支援額は右軸） 4-11
図表 4-8 我が国の対アフリカ向け ODA 倍増の計画 ... 4-12

図表 4-9 我が国の ODA の地域配分の推移（単位：百万ドル、％、純支出額） 4-13
図表 4-10 アフリカ地域における我が国 ODA 支援実績の多い国々 4-13
図表 4-11 アフリカ主要国への我が国 ODA 支援実績額 .. 4-15
図表 4-12 我が国のセクター別対アフリカ援助合計とその内訳の変遷 4-16
図表 4-13 我が国のセクター別対アフリカ援助の主要な項目と変遷 4-17
図表 4-14 我が国の第三国研修員の地域別割合（単位：％） 4-19
図表 4-15 日本の NGO の対アフリカ支援実施国の内訳（単位：％） 4-21
図表 4-16 外務省 NGO 連携無償資金協力助成対象 NGO によるアフリカ地域への支

援実績と推移（2002-2012 年、コミットメントベース、単位：円） 4-22
図表 4-17 外務省 NGO 連携無償資金協力助成対象 NGO によるアフリカ地域の支援

分野の類型額と割合（2002-2012 年、単位：上段％、下段：金額（百万円））

 .. 4-22
図表 4-18 UNDP の分野別支出額（グロス） ... 4-26
図表 4-19 世界銀行のアフリカ行動計画 .. 4-35
図表 4-20 アフリカの直面する成長課題：機会、制約、戦略的方向性」の 6 つの教訓

 .. 4-39
図表 4-21 IDA の対外援助額の地域配分 （コミットメントベース、単位：百万米ド

ル、途上国支援に占める割合（％）） .. 4-42
図表 4-22 IDA の対アフリカ支援重点国：対アフリカ支援全体に占める割合 （コミ

ットメントベース、単位：％） ... 4-42
図表 4-23 IDA のセクター別対アフリカ支援 （単位：百万ドル、コミットメントベ

ース） ... 4-43
図表 4-24 主要ドナーのサブサハラ・アフリカへの政府開発援助（2006 年） 4-46
図表 4-25 韓国の対外援助額の地域配分 （コミットメントベース、単位：百万米ド

ル、％） .. 4-47
図表 4-26 韓国の対アフリカ支援重点国：対アフリカ支援全体に占める割合 （コミ

ットメントベース、単位：％） ... 4-47
図表 4-27 インド政府による第三国支援の地域配分 （単位：上段は千万ルピー、途

上国支援に占める割合（％）、下段は米ドル相当額） 4-49
図表 4-28 ゲイツ財団のグラント内訳 .. 4-52
図表 4-29 オックスファム・ジャパンの活動地域 .. 4-56
図表 4-30 ワールド・ビジョンの活動国 .. 4-57
図表 4-31 本調査の重点分野及びアフリカ諸国(の一部)に対する 我が国の事業展開

計画での重点分野 ... 4-58
図表 4-32 我が国の対南アフリカ援助合計とその内訳の変遷 4-61
図表 4-33 我が国の対南アフリカ援助の主要な項目と変遷 4-62

図表 4-34 対南アフリカ基礎教育援助額（コミットメントベース、単位：百万米ドル）

 .. 4-63
図表 4-35 対南アフリカ高等教育援助額（コミットメントベース、単位：百万米ドル）

 .. 4-64
図表 4-36 対南アフリカ教育援助額（コミットメントベース、単位：百万米ドル）

 .. 4-65
図表 4-37 対南アフリカ感染症対策援助額（コミットメントベース、単位：百万米ド

ル） ... 4-66
図表 4-38 対南アフリカ母子保健援助額（コミットメントベース、単位：百万米ドル）

 .. 4-67
図表 4-39 対南アフリカ水供給＆衛生援助額 ... 4-68
図表 4-40 南南協力・官民連携等における日本の支援の好事例 4-69
図表 4-41 対南アフリカ共和国支援スキーム別実績（単位：億円） 4-69
図表 4-42 我が国の対モザンビーク援助合計とその内訳の変遷 4-72
図表 4-43 我が国の対モザンビーク援助の主要な項目と変遷 4-73
図表 4-44 対モザンビーク農村開発援助額（コミットメントベース、単位：百万米ド

ル） ... 4-75
図表 4-45 対モザンビーク農業援助額（コミットメントベース、単位：百万米ドル）

 .. 4-76
図表 4-46 農業分野における日本の支援の好事例 .. 4-77
図表 4-47 対モザンビーク教育援助額（コミットメントベース、単位：百万米ドル）

 .. 4-78
図表 4-48 対モザンビーク母子保健援助額（コミットメントベース、単位：百万米ド

ル） ... 4-79
図表 4-49 対モザンビーク支援スキーム別実績（単位：百万米ドル） 4-80
図表 4-50 我が国の対エチオピア援助合計とその内訳の変遷 4-81
図表 4-51 我が国の対エチオピア援助の主要な項目と変遷（コミットメントベース、

単位：百万米ドル） .. 4-82
図表 4-52 対エチオピア農業援助額（コミットメントベース、単位：百万ドル）

 .. 4-83
図表 4-53 対エチオピア水供給及び衛生に係る援助額 .. 4-84
図表 4-54 水供給・衛生分野における日本の支援の好事例 4-85
図表 4-55 対エチオピア経済インフラ整備に係る援助額（コミットメントベース、単

位：百万米ドル） ... 4-86
図表 4-56 対エチオピア教育援助額（コミットメントベース、単位：百万米ドル）

 .. 4-87

図表 4-57 対エチオピア母子保健援助額（コミットメントベース、単位：百万米ドル）

 .. 4-88
図表 4-58 対エチオピア民間セクター開発援助額（コミットメントベース、単位：百

万米ドル） .. 4-89
図表 4-59 エチオピアへの年度別・援助形態別実績 （単位：億円） 4-90
図表 4-60 我が国の対タンザニア援助合計とその内訳の変遷 4-91
図表 4-61 我が国の対タンザニア援助の主要な項目と変遷 4-92
図表 4-62 対タンザニア運輸援助額（コミットメントベース、単位：百万米ドル）

 .. 4-93
図表 4-63 対タンザニア発電（再生エネルギー）援助額 4-94
図表 4-64 対タンザニア農村開発援助額（コミットメントベース、単位：百万米ドル）

 .. 4-95
図表 4-65 対タンザニア農業援助額（コミットメントベース、単位：百万米ドル）

 .. 4-96
図表 4-66 農業分野における日本の支援の好事例 .. 4-97
図表 4-67 対タンザニア中等教育援助額（コミットメントベース、単位：百万米ドル）

 .. 4-98
図表 4-68 対タンザニア教育援助額（コミットメントベース、単位：百万米ドル）

 .. 4-99
図表 4-69 対タンザニア水供給・衛生援助額（コミットメントベース、単位：百万米

ドル） ... 4-100
図表 4-70 タンザニアへの年度別・援助形態別実績 （単位：億円） 4-102
図表 4-71 我が国の対ケニア援助合計とその内訳の変遷 4-103
図表 4-72 我が国の対ケニア援助の主要な項目と変遷（コミットメントベース、単

位：百万米ドル） ... 4-104
図表 4-73 対ケニア基礎教育援助額（コミットメントベース、単位：百万米ドル）

 .. 4-106
図表 4-74 対ケニア教育援助額（コミットメントベース、単位：百万米ドル） 4-107
図表 4-75 教育分野における日本の支援の好事例 .. 4-108
図表 4-76 対ケニア農業援助額（コミットメントベース、単位：百万米ドル） 4-109
図表 4-77 対ケニア運輸（物流）援助額（コミットメントベース、単位：百万米ドル）

 .. 4-110
図表 4-78 ケニアへの年度別・援助形態別実績 （単位：億円） 4-111
図表 4-79 ケニア国民の日本の ODA への認識 ... 4-111
図表 4-80 我が国の対セネガル援助合計とその内訳の変遷 4-114
図表 4-81 我が国の対セネガル援助の主要な項目と変遷（コミットメントベース、単

位：百万米ドル） ... 4-115
図表 4-82 セネガルにおける安全な水へのアクセスに対しての日本の貢献（推計）

 .. 4-116
図表 4-83 対セネガル水産援助額（コミットメントベース、単位：百万米ドル）

 .. 4-117
図表 4-84 水産分野における日本の支援の好事例 .. 4-118
図表 4-85 対セネガル基礎教育援助額（コミットメントベース、単位：百万米ドル）

 .. 4-119
図表 4-86 対セネガル母子保健援助額（コミットメントベース、単位：百万米ドル）

 .. 4-120
図表 4-87 対セネガル輸送インフラに係る援助額（コミットメントベース、単位：百

万米ドル） .. 4-121
図表 4-88 セネガルへの年度別・援助形態別実績 （単位：億円） 4-122
図表 4-89 我が国の対ガーナ援助合計とその内訳の変遷 4-123
図表 4-90 我が国の対ガーナ援助の主要な項目と変遷 .. 4-124
図表 4-91 対ガーナ運輸援助額（コミットメントベース、単位：百万米ドル） 4-126
図表 4-92 保健分野における日本の支援の好事例 .. 4-127
図表 4-93 対ガーナ産業人材育成に係る援助額 ... 4-128
図表 4-94 ガーナへの年度別・援助形態別実績 （単位：億円） 4-129
図表 5-1 TICAD における民間貿易投資支援の流れ .. 5-4
図表 5-2 日本政府の貿易投資支援.. 5-5
図表 5-3 日本政府の貿易投資支援.. 5-7
図表 5-4 日本政府の貿易投資支援.. 5-8
図表 5-5 開発輸入企画実証事業採択案件 ... 5-12
図表 5-6 日本政府の外国投資の奨励 .. 5-14
図表 5-7 JBIC 融資実績（単位：億円） .. 5-16
図表 5-8 アフリカ向け NEXI 貿易保険引受実績推移（単位：百万円） 5-17
図表 5-9 NEXI による引受案件一覧（一部抜粋） .. 5-18
図表 5-10 日本政府の民間セクター開発支援 ... 5-22
図表 5-11 観光促進 ... 5-27
図表 5-12 BCtA の事例（一部抜粋） ... 5-31
図表 5-13 国連機関の TICAD への取組み（成長の加速化） 5-34
図表 5-14 世銀のアフリカ向け分野別貸出割合推移（100 万ドル） 5-36
図表 5-15 世銀のアフリカ向け分野別貸出割合推移（%） 5-37
図表 5-16 MIGA のサブサハラ向け引受額の推移（100 万ドル、%）................ 5-38
図表 5-17 引受件数・引受額累計（1993-2012 年、100 万ドル、件数） 5-39

図表 5-18 世銀グループの TICAD への取組み（成長の加速化） 5-43
図表 5-19 アフリカ諸国の貿易量推移（1992～2009） ... 5-46
図表 5-20 アフリカ向け中国の FDI 推移と原油価格の変動 5-48
図表 5-21 アフリカ向け FDI 推移（100 万米ドル） ... 5-50
図表 5-22 日本企業の海外進出推移（件数） ... 5-51
図表 5-23 日本企業の対アフリカ投資目的 ... 5-52
図表 5-24 アフリカに関する BOP 協力準備調査採択案件 5-53
図表 1-1 モンテレー開発資金国際会議 （International Conference on Financing for

Development）.. 16
図表 1-2 調和化に関するローマ宣言(Rome Declaration on Harmonization) 17
図表 1-3 援助効果に関するパリ宣言 ... 18

《要約編》

i

1 本調査の位置づけ

本調査は既存調査の成果を踏まえつつ、1993 年以降の TICAD プロセス及び TICAD 共催

者によるアフリカ向け開発援助及び民間貿易投資の実績・動向等のレビューを行い、有識

者からの意見を含めてTICADⅤ以降のTICADのあり方に対する教訓を取りまとめることを

目的としている。

ただし、TICAD は日本政府が主導しているプロセスではあるが、日本の対アフリカ支援

を見ても、その具体的な支援内容に「TICAD プロセスを通じたもの」と「そうでないもの」

との明示的な区別があるわけではなく、日本の「TICAD プロセスを通じた対アフリカ支援」

は、日本の対アフリカ支援一般とほぼ同義ではあるものの、すべてを含んでいるわけでは

ない。これはTICAD共催者においても同様である。そのため、本調査は 1993年以降のTICAD

プロセスについて、日本及び TICAD 共催者による貢献をいわゆる DAC 評価五項目に沿っ

て、妥当性、有効性、効率性、インパクト、持続性の観点から厳密に評価するものではな

く、1993 年以降の日本と TICAD 共催者による貢献を踏まえ、アフリカ諸国の政治・経済・

社会等の諸側面の動向をレビューすること、そしてそこから TICADⅤ以降の TICAD のあり

方に対する教訓をまとめるものとなっている。

ii

2 TICADプロセスレビュー

2-1 TICADの開始とアフリカ開発

2-1-1 TICAD開始時のアフリカ状況
1990 年初頭は、1989 年の東西冷戦終結後の世界的な政治変革の流れの中で、アフリカ諸

国が次々と複数政党制に移行した時期である。サブサハラ・アフリカ 48 カ国を見ると、1990

年には 3 カ国、1991 年には 7 カ国、1992 年には 11 カ国、1993 年には 8 カ国、そして 1994

年には 3 カ国が複数政党制に移行している。1989 年以前より複数政党制を導入していた国

は 7 カ国あるため、1994 年末までに 48 カ国中 39 カ国が複数政党制の国家となった。

この時期は、アフリカ諸国は経済的には 80 年代以降の停滞が続いていた時期でもある。

サブサハラ・アフリカは 1979 年の第二次石油危機とそれに続く世界的不況の影響を受け

1980 年代前半にかけて経済危機に陥った。その後、サブサハラ・アフリカ諸国の一人当た

りの GDP（2000 年基準値）平均額は 80 年代に入っても低下を続け、90 年代前半はその底

となって 1994 年には 482 ドルと 500 ドルを下回った。この 80 年代はアフリカにとって「失

われた 10 年」と呼ばれることもある。

国内経済が落ち込む中、国内政治的には大きな期待が新たな複数政党制に寄せられてい

たのが 1990 年代前半である。つまり 1993 年開催の TICADⅠは「アフリカ諸国が経済面で

停滞する中、政治面での転換による今後の改革を期待する」という時期に開始されたこと

になる。

なお、アフリカが 80 年代を通じて停滞する一方、アジア諸国は急速な伸びを示しており、

1991 年にアジア諸国の一人当たり GDP はアフリカを上回り、その後も増加を続けている。

1990 年代は 1980 年代にもまして経済が悪化した時期であり、アフリカ経済の改善傾向が

みられるのは 2000 年以降である。この 1990 年代中期のアフリカを概観するものとして、

世界銀行は「転換期にあるアフリカ大陸－1990 年代中期におけるサブサハラ・アフリカの

現状」を 1995 年に発表し、本報告でも政治面での転換に今後の改革を期待しながら、経済

面での停滞を認めている。

2-1-1 TICADⅠ
90 年代に入り、冷戦の終焉に伴い、それまでアフリカへ支援を続けてきた EU 諸国の援

助資金が旧東欧に向かい始め、アフリカへの援助資金が減少傾向を見せるようになった。

また EU 諸国は援助予算総額を削減する方向にあり、それはアフリカの援助資金の減少に拍

車をかけた。この結果、アフリカ諸国は、アフリカ開発に対する国際社会の関心が低下し、

周縁化（marginalization）されるのではないかとの危機感を持つに至った。一方、日本から

アフリカへの援助資金額は 80 年代から 90 年代にかけて大きく増加し、93 年の時点でフラ

iii

ンス、米国、ドイツに次ぐ第四位の援助額であった。1993 年に開催された TICADⅠは、ア

フリカを置き去りにした世界の平和と発展はあり得ないことを訴え、アフリカ開発への世

界の耳目を集めることが出来た。そしてオーナーシップとパートナーシップの概念と表現

を国際社会において一般化させるとともに、アフリカ諸国がアジアの開発経験を学ぶこと

の重要性を提起した。

2-1-2 TICADⅡ前のアフリカ状況
アフリカ諸国の成長が本格化したのは 2000 年以降であるが、1998 年に開催された TICAD

Ⅱの時点ではアフリカの回復の兆しは見えていた。サブサハラ・アフリカ諸国の GDP 成長

率を 3 年ごとに見ると。1994 年以降、回復の傾向が出ていることが分かる。1988-90 年の成

長率の中間値は年 2.7%、1991-93 年には 1.1%に落ち込んでいたものが、1994-96 年には 4.0%

に回復した。また 90 年代は各国の経済改革の結果、為替レートが自由化されており、輸出

も伸び始めた。1991-93 年には 2.7%であった輸出伸び率が 1994-96 年には 6.3%へと増加し

ている。

1997 年 3 月には FASID によって、「対アフリカ援助の新段階の展開」シンポジウムが

TICADⅡの準備段階として日本で開催された。本シンポジウムでは、アフリカの状況を「80

年代にサハラ以南アフリカ諸国で見られた経済の急速な衰退の緩和が一部においてみられ

る」とまとめている。またこのような状況について、「各アフリカ諸国に対して、差別化し

たアプローチをとり、貧困層の基本的なニーズに的確にこたえなければならない。具体的

には、経済成長や民主化の進んだアフリカ諸国に対しては、貿易と投資を強化する必要が

ある。また、現在移行期のただ中にある国では、ODA が援助の主体となる。さらに移行の

初期にある国の場合は、緊急支援や人道的援助が中心となるべきである」と指摘している。

TICADⅡはこのようにアフリカ諸国の回復の兆しが見られる状況の中、開催された。

2-1-3 TICADⅡ
TICADから 2 年半が経過した 1996 年 4 月、日本政府は第 9 回UNCTAD会議において「日

本の対アフリカ援助イニシアティブ」を発表し、日本が今後ともアフリカの開発を支援し

ていく方向を示した。TICADⅡの開催も同時に発表され、TICADⅠで高まったアフリカ開

発への機運を維持することを提案した。さらに 1996 年 5 月にはOECD/DACによって『新開

発戦略』が公表されたが、そこでは「オーナーシップ」と「パートナーシップ」が強調さ

れた 1

また、東京行動宣言では優先的な政策・行動を数値目標を含めて明示し、「例示リスト」

。この『新開発戦略』を踏まえて、1998 年にTICADⅡは開催され、「オーナーシップ」

と「パートナーシップ」の二つの考え方はTICADプロセスの基本となった。

1 外務省 web サイト。ただし本 web ではオーナーシップは自助努力と訳されている。

iv

を策定して具体的な取り組みのあり方を明らかにした。

2-1-4 TICADⅢ前のアフリカ状況
2003 年開催の TICADⅢに先立ち、1990 年代後半には、G8 サミットをはじめとする国際

場裏の議論において、貧困削減が重視されるようになり、2000 年には、貧困の半減を目標

に含む MDGs が設定された。さらにローマ宣言から開始された援助効果向上も国際的な議

論となった。

一方、1990 年代後半は貧困削減が重視される中、グローバリゼーションの負の影響が問

題視され、経済の自由化に伴って一部の経済は成長したとしても、国家間または国内の格

差が大幅に拡大することで、貧困層はますます貧しくなっているのではないかという疑問

が呈されるようになった。そこで、改めて成長が貧困削減に寄与しているのか、またどの

ような政策が成長をもたらし、かつ貧困削減に資するのかが問われるようになり、貧困削

減に寄与する成長として、Pro-Poor Growth が重視されるようになってきた。

2-1-5 TICADⅢ
003 年に開催された TICADⅢは、アフリカの元首・首脳の参加のみならず、欧州諸国及

びアジア諸国からも多数の閣僚級の参加があり、TICAD プロセスが 10 年を迎え TICAD が

アフリカの開発問題について議論する国際フォーラムとなったことを印象付けた。また、

TICAD を通じた日本の対アフリカ支援政策が、「人間中心の開発」、「経済成長を通じた貧困

削減」及び「平和の定着」という三本柱に集約された。さらに、日本の外交政策の重要な

柱の一つである人間の安全保障が TICAD10 周年宣言に盛り込まれている。

「経済成長を通じた貧困削減」は 90 年代後半に議論が高まった Pro-Poor Growth に繋がる

ものである。1990 年代後半に多くのアフリカ諸国は経済成長が回復し始めており、そのよ

うな中での Pro-Poor Growth の促進は、貧困削減重視の援助潮流の中で、ややもすると貧困

層の生活を直接改善する社会セクター支援に集中しがちな国際的な支援の中で、「経済成

長」の重要を指摘し続け、バランスのとれたアフリカ支援を支えてきた。

また、TICADⅢの後、2005 年のグレンイーグルズサミットでは、G8 及びその他のドナー

によるコミットメントとして、アフリカ諸国への国際支援を今後 5 年間で倍増し、2010 年

までに 250 億ドルを増額（2004 年比）することが明記された。

2-1-6 TICADⅢ～Ⅳ以降のアフリカ状況
1990 年後半以降のアフリカの経済的な回復は、その回復の理由として一次産品価格の上

昇が数多く指摘されてきた。。TICADⅢ以降、2011 年までの一次産品価格の推移をみると以

下のとおりである。

第一次産品価格は 2002 年以降 2009 年に一時的な落ち込みが出るものの、それ以外では

v

ほぼ上昇傾向にあり、対 2002 年比では、2011 年の価格は、食用品が 2.1 倍、飲料が 2.5 倍、

金属が 4.2 倍、エネルギーが 4.1 倍となっている。アフリカを含むこれらを輸出する途上国

の場合、輸出によって得られる収入の増大は経済成長の大きなエンジンとなっていると考

えられる。

2-1-7 TICADⅣ
2008 年に開催されたTICADⅣでは、経済成長の加速化、人間の安全保障の確立（MDGs

の達成、平和の定着とグッドガバナンス）、環境気候変動問題への対処を重点事項とした。

会合の成果として、「横浜宣言」、「横浜行動計画」が発表され、今後 5 年間でTICADプロセ

スが具体的にどのようにアフリカの成長と発展を支援していくべきかをロードマップとし

て示し、今後 5 年間に取られる措置が示された 2

また TICADⅣの後、2008 年 7 月に行われた洞爺湖サミットにおいても、アフリカ開発が

課題として取り上げられ、G8 及びその他のドナーのアフリカ向け ODA を 2010 年までに年

間の総額で 250 億ドル増加させるとするとともに、アフリカ支援の具体策として、ビジネ

ス環境の改善、インフラ整備、農業支援、「貿易のための援助」への支出、アフリカにおけ

る良い統治の支持、アフリカの平和と安全の促進などの諸項目に言及された。

横浜行動計画は、対アフリカの開発課題を

包括的にとらえ、行動重視のアプローチとなったことが特徴と言える。さらに毎年フォロ

ーアップが行われ、達成状況が公開されることとなった。TICADⅣがそれ以前のTICADと

大きく異なるのは、その包括性とフォローアップ・メカニズムの導入である。

TICAD は一次産品価格の上昇と深くかかわったアフリカの経済回復に対して、TICAD プ

ロセスが重視してきた「民間セクター主導の成長」や、TICADⅣによる「成長の加速化」

を掲げ、一次産品輸出に加え、製造業などの多様な産業開発の重要性を指摘してきた。こ

れは近年、アフリカにおいて議論が進む「経済構造転換（Economic Transformation）」に繋が

るものである。

TICAD の 20 年の取り組みは、90 年代前半から大きく変わってきたアフリカ諸国の開発

課題について、欧米が主流化させてきた国際援助潮流を取り込みながらも、TICAD 独自の

視点を加えながら、アフリカの開発課題の解決に向けた取り組みであったと言えよう。

2-1-8 TICADⅠ～Ⅳの間の主なアジェンダの比較
TICADI～Ⅳの各アジェンダは、開催当時のアフリカを巡る主要開発課題、国際場裏にお

ける議論等を踏まえて設定されてきた。このため、会合毎に扱ってきたテーマは様々であ

るが、TICAD は、一貫して、アフリカの経済成長における、民間セクターの役割（民間セ

クター主導の経済成長）と、アフリカに暮らす一人一人の人間を中心に据え、生存・生活・

vi

尊厳に対する脅威からの保護と能力強化を（人間の安全保障）重視してきた。また、アジ

アの開発経験をアフリカと共有する観点から、南南協力の推進を掲げてきたことも特徴の

一つである。

vii

図表 2-1 TICAD（Ⅰ～Ⅳ）の主要テーマ成果
 TICADⅠ

「21 世紀に向けて」

(1993)

TICADⅡ

「21 世紀に向けた

アフリカ開発」

(1998)

TICADⅢ

(2003)

TICADⅣ

「元気なアフリカを目

指して-希望と機会の大

陸」(2008)

大
項
目

①政治・経済改革

民主化

人権の尊重

良い統治

人的・社会的開発

経済の多様化・自由化

①社会開発と貧困削減：人

間開発の促進

教育

保健及び人口

貧困層支援のための他

の措置

①平和の定着 ①経済成長の加速化

インフラ

貿易・投資・慣行

農業・農村開発

②キャパシティ・ビルディ

ング

アフリカン・ピア・レヴ

ュー・メカニズム ②MDGs 達成

コミュニティ開発

教育

保健

③人間中心の開発

保健

水資源管理

②民間セクターの活動

を通じた経済開発

②民間セクター・工業・農

業開発、対外債務問題等の

経済開発、 ③平和の定着とグッド

ガバナンス ③地域協力・地域統合

域内貿易・投資の促進

④インフラ

③良い統治、紛争予防と紛

争後の開発、 ④緊急援助と開発

災害の予防・管理

食糧安全保障

⑤農業開発

⑥民間セクター開発 ④環境・気候変動問題

その他：

(1)基本原則

主体性（オーナーシッ

プ）

グローバル・パートナー

シップ

(2)アプローチ

協調の強化

地域的な協力と統合

南南協力

(3)横断的テーマ

キャパシティ・ビルディ

ング

ジェンダーの主流化

環境の管理

⑦パートナーシップの拡

大 ⑤アジアの経験とアフ

リカの開発

政治的安定

農業生産の促進

教育・人的資源の開発

市場指向政策

財政政策

民間セクター強調

土地改革

⑧市民社会との対話

⑤パートナーシップの

拡大

⑥国際協力

⑦フォローアップ

出所：外務省資料を基に三菱 UFJ リサーチ &コンサルティング作成

viii

2-2 アフリカ開発に関連する国際的な議論・会合・イニシアティブ
1990 年代後半から生じた国際的な潮流のうちアフリカ開発に関わるものとして、貧困削

減への対応（国連ミレニアムサミット）とグロ―バリゼーションへの対応（WTO ドーハ閣

僚会合）の二つがある。そして、それら二つの流れは、2002 年の「持続可能な開発に関す

る世界首脳会議」で集大成された。

現在、アフリカ支援は、先進国首脳会合（サミット）を含め数多くの対アフリカフォー

ラムが立ち上げられ議論されている。諸外国の対アフリカフォーラムについて、開始年、

議論の内容等を比較した。

開始年を見ると、フランス・アフリカ首脳会議が 1970 年代から開催されていることを除

くと、EU、中国、韓国、インドによる会合は 2000 年以降、アフリカが回復傾向を見せてか

ら開始されたものである。アフリカ諸国は 1980 年代から 1990 年代半ばまで経済的に低迷

しており、低迷期のアフリカを支援した会合は TICAD、SPA、フランス・アフリカ首脳会

合であった。さらに、SPA は 2000 年代になると活動が低下したため、アフリカの低迷期か

ら現在に至るまで支援を続けている会合は、TICAD とフランスということになる。

フランス及び EU 諸国は、アフリカ諸国の旧宗主国として古くから経済・社会的な繋がり

が深く、かつ現在も地理的に近接している。一方、TICAD は共催者である日本、国連、UDNP、

世界銀行、AUC により 開催されているが、日本はそのような歴史をアフリカ諸国と持っ

ていない。そのような歴史的背景を持つ日本が 90 年代前半に停滞するアフリカ諸国を支援

する会合として TICAD を開催し、現在まで続けている意義は大きい。ちなみに、TICAD の

ように国際機関が共催者として開催するアフリカ支援会合は TICAD のみである。

会議の内容を見ると、議題の範囲はいずれの会合もアフリカの抱える課題を広範囲に扱

っている。ただし、「民間セクター主導の経済成長」「人間の安全保障」「自国以外のリソー

スを利用した協力（南南協力）」を主要な方針として提示している会議は TICAD 以外には

見られず、TICAD に特徴的な方針である。

ix

3 1993 年以降のアフリカ経済社会の変化

3-1 人口
アフリカ地域（北アフリカ及びサブサハラ・アフリカ）の人口は、1993 年の 6 億 8,300

万人から 2010 年には 10 億 2,000 万人まで増加した。この間の年平均人口増加率は 2.4％で

あるが、徐々に低減している。1,000 人当たり死亡率は、アフリカ全体では 1993 年の 14.3

人から 2009 年の 12.1 人へと改善しているが、南部アフリカの国々では 1993 年に比べて死

亡率が増加している。平均余命

3-2 所得・消費

は、アフリカ全体では 1993 年の 53 歳から 2009 年の 55.6 歳

に 2.7 歳伸張しているが、やはり南部アフリカの国々では平均余命は短縮しており、特に女

性にその傾向が強い。

サブサハラ・アフリカ全体の一人当たり国民所得は、1993 年の 462 ドル（2000 年固定価

格、以下同じ）から 2009 年の 551 ドルへと増加、アフリカ全体の一人当たり家計消費支出

3-3 教育

も 1993 年の 422 ドルから 2010 年の 552 ドルへと増加しているが、いずれも国による格差

が大きい。

初等教育就学率は、アフリカ全体とサブサハラ・アフリカの両者とも 2005 年で 96％と、

大きく改善している。ジェンダー格差の指標を見ると、現状ではいずれも女性の方が 10％

近く低い傾向にあるものの、1999 年以降非常に大きく改善した分野の一つである。中等教

育就学率は、2008 年時点でもサブサハラ・アフリカ全体で 37％と初等教育就学率と比較す

ると低水準に留まっている。全般的に女性の就学率が低い傾向にあるが、高い就学率を有

する国々では反対に女性の就学率の方が高い。15 歳以上人口の識字率

3-4 保健・衛生

は、ほぼ全ての国で

向上している。

乳幼児死亡率（1,000 人当たり）は、アフリカ全体で 1993 年の 159 人から 2009 年の 115

人へと改善しているが、北アフリカとサブサハラ・アフリカの間で大きな格差がある。妊

産婦死亡率（出生 10 万人当たり）も、アフリカ全体では 1990 年の 760 人から 2010 年の 460

人に減少しているが、地域別にみると、南部アフリカでのみ増加している。HIV/AIDS罹患

率（15～49 歳人口比）は、特に南部アフリカ諸国における罹患率の増加しており、このこ

とがこれらの国々における死亡率及び妊産婦死亡率の上昇と平均余命の短縮を招いている

ものと推察される。また、マラリアによる死亡率は、アフリカ地域では 2000 年以降 33％に

低下している。安全な飲料水に対するアクセス率（人口比）は、アフリカ全体で 1993 年の

58％から 2009 年 65％へと向上しているが、都市部においては、急速な都市化とスラム人口

の増加に伴い悪化している国も見られる。

x

3-5 環境
一人当たりCO2 排出量

3-6 貧困

は、アフリカ全体では 1993 年の 1.10 トンから 2007 年の 1.18 トン

へと増加しているが、サブサハラ・アフリカでは若干減少している。

サブサハラ・アフリカにおける貧困率（1 日 1.25 ドル未満で生活する人の人口比）は、

1990 年の 56％から 2005 年には 52％、さらに 2008 年には 47％へと低下傾向にある。ただ

し貧困の深度を示す貧困ギャップ率を同じく 1 日 1.25 ドル未満で生活する人について見る

と、サブサハラ・アフリカでは低下しているものの、未だに 20％以上の高い水準を保って

いる。都市におけるスラム人口比率

3-7 その他

は、北アフリカ及びサブサハラ・アフリカの両地域に

おいて低下しているが、スラム人口比率の高い国々は人口増加率が高い国々と概ね一致し

ており、増加した人口が都市スラムの拡大を招いている可能性を示唆している。

2007 年におけるサブサハラ・アフリカにおける乗用車普及率は 24.6 台である。1 人当た

り国民所得が概ね 1,500 ドルを超える国々とそれ以下の国々では、乗用車普及率に大きな開

きが見られる。携帯電話契約数

（1,000 人当たり）は 1990 年代末から爆発的に増加し、ア

フリカ全体では 1995 年のわずか 1 件から 2009 年には 443 件にまで増加している。1,000 件

を超えるかそれに近い国々がある一方で、100 件に満たない国々もある。

3-8 今後 20 年のアフリカ経済社会の予測

国際開発研究センターは、サブサハラ・アフリカ 37 カ国全体と、個別 10 カ国（ケニア、

モーリシャス、ナミビア、セネガル、南アフリカ、タンザニア、ボツワナ、ブルキナファ

ソ、エチオピア、ガボン）について、農業及び非農業部門の部門別雇用とGDPについて 2030

年まで予測している。その結果は、①サブサハラ・アフリカ全体では雇用者一人当たりの

農業GDP は年 1%近く増加するが、非農業では雇用者が増加し、一人当たりのGDP は増加

が期待できない、②農地が拡大する余地がある国では雇用者当たり農業GDPの増加度合が

大きくなる、③雇用者一人当たり資本が大きい国では非農業GDPの増加度合いが大きくな

る、④人口増加率が低い国では農業・非農業とも雇用者一人当たりのGDPは増加する、と

いうものである。

OECDが行った、「四つの速度世界」（”four-speed world”）のカテゴリに基づく 2030 年まで

の一人当たりGDPの成長予測によれば、2000 年時点で同じカテゴリに属する国々のうち、

南アフリカ、ボツワナ、チュニジアが 2030 年時点にはアフリカの中でも最も「豊かな」国

になっている一方で、チャドは 2030 年には最も「貧しい」国の一つになると推計されてい

る。また、エジプトやアルジェリア、ガボン等の国々は、南アフリカやボツワナ、チュニ

ジアに次ぐ水準に発展している。

xi

国際連合経済社会局人口部

が、2 年毎に実施している世界全国の都市及び農村人口の長期

推計（World Urbanization Prospects）によれば、1990 年の時点で 6 億 3,530 万人であったア

フリカの人口は 2050 年には 21 億 9,160 万人に達し、都市人口比率は 32％から 58％にまで

上昇するとされている。この過程で、2030 年における人口と都市人口比率は、各々、15 億

6,200 万人と 48％であり、人口の半数弱が都市で生活することになる。地域別では、人口増

加の最も少ない南部アフリカにおいて都市人口比率が最も高まり、2030 年、50 年における

比率は 67％、74％に達する。

xii

4 TICAD共催者による 1993 年以降のアフリカ向け（北アフリカを
含む）開発援助の実績・動向・成果

TICAD の主要テーマは変遷してきている。TICADⅠでは経済成長に軸足が置かれ、TICAD

Ⅱではこれに社会開発が加わり、TICADⅢでは TICADⅡのテーマを引き継ぎつつ「平和の

定着」、「経済成長を通じた貧困削減」「人間中心の開発」の三本柱が定義された。そして

TICADⅣではアフリカの抱える課題をほぼ全セクターにおいて提示することとなった。

TICAD の特徴は「オーナーシップ」「パートナーシップの強化」「アジアの経験をアフリカ

に」といえる。

4-1 日本政府による開発援助

我が国は、TICAD を通じた支援を含む対アフリカ援助の基本理念として、「平和の定着」、

「経済成長を通じた貧困削減」「人間中心の開発」の三本柱を中心に、アフリカの自立を支

えるための支援を実施してきた。

ODA の実績を見てみると、セクター別の実績では、2000 年前半までは主に社会インフラ・

サービス分野（教育、水、保健）の支援や生産分野（農業･林業･漁業）の支援が多かった

が、2006 年以降は経済インフラ・サービス分野（運輸、エネルギー）の支援が、社会イン

フラ･サービス分野と同様の割合となっている。分野別では、教育、保健、水供給分野及び

インフラ設備に対して支援が多い傾向が見られ、他のドナーが選択と集中でセクターを絞

った支援を行って行く傾向にあるなか、経済･ハード分野に偏ることなく、社会開発の支援

にも継続して支援を実施してきたことが示されている。スキーム別では、我が国の ODA の

理念である｢自助努力｣、｢人づくり｣、｢キャパシティ･ビルディング｣重視の方針から、支援

のほとんどが財政支援以外のプロジェクト型の案件として実施され、一部の国では円借款

も活用されている。ただし援助協調の進むアフリカ地域では、状況に応じて財政支援型・

プールファンド型の支援も実施されている。その他、アフリカ地域間協力・統合のための

専門家派遣や、地域間協力組織への拠出金の出資などにより地域統合の深化を支援してい

る。

4-2 共催者による開発援助

TICADI から一貫して、共催者として TICAD プロセスに協力を行っている UNDP は、

MDGs の達成を含め、人間開発の実現に向けたアフリカ各国の取り組みを支援している。ま

た、TICAD が重視する南南協力・三角協力について、UNDP 内に特別のユニットを立ち上

げて取り組んでいる。TICAD プロセスに対しては、アフリカでの準備会合への協力、日本

国内でのアドボカシー活動（政策提言、啓発・広報、パートナーシップの構築）などを通

じて、アフリカ支援における国際社会の取り組みとの協調と、会議全体の成功に貢献して

いる。2001 年の閣僚レベル会合以降 TICAD プロセスに参加している世界銀行グループは、

xiii

アフリカ地域を最優先開発地域に位置づけており、同地域に対する開発援助の最大の供与

機関となっている。世界銀行は、NEPAD への継続的な支援を展開しており、その援助戦略

はアフリカ側の優先度やニーズとの整合性が確保されている。世界銀行が 2011 年 3 月に発

表した対アフリカ支援戦略は、（1）競争力と雇用、（2）脆弱性と回復力、（3）ガバナンス

と公的セクターのキャパシティ、を重点分野として掲げ、インフラ開発や民間セクター開

発を含む成長支援に積極的に取り組む姿勢を示している。中国、韓国、インド等の新興ド

ナーも対アフリカ援助・ビジネス活動を活発化させており、各国ともそれぞれアフリカと

の協力・対話の枠組みを構築している。財団等の NGO もそれぞれの重点戦略に基づいてア

フリカ開発に貢献してきており、さまざまなアクターがアフリカ支援への関与を深化させ

ている。

xiv

5 1993 年以降のアフリカ（北アフリカを含む）民間貿易投資の実績・
動向・成果

5-1 日本政府による民間貿易投資支援
 日本政府がアフリカの民間貿易投資支援を具体的に打ち出したのは、1993 年の TICAD

Ⅰから 10 年を経た 2004 年の TICAD アジア・アフリカ貿易投資会議（Asia-Africa Trade and

Investment Conference: AATIC）以降である。

 2008 年の TICADⅣで策定された「横浜行動計画」の「貿易・投資・観光」分野では、

①貿易の促進・拡大、②外国投資の奨励、③民間セクター開発支援、④観光促進の各分野

について、17 項目の行動計画が掲げられ、日本政府はこのうち 15 項目について様々な支援

策を実施している。

 貿易の促進・拡大における日本政府の支援の特徴として、アフリカ諸国が自国の比較

優位を特定し、育成していく産業政策を重視していること、そして、TICAD におけるアフ

リカ中小企業の輸出商品開発支援策として「カイゼン・プロジェクト」、「産業政策対話」、

および「一村一品運動」と呼ばれる案件を複数支援していることが挙げられる。これに関

連する人材育成支援として、「貿易のための援助」（AfT）や、JICA を通じた研修・セミナ

ー等が実施されている。また、日本への継続的な輸出のための支援として、低開発途上国

（LDC）に対する無税・無枠措置の市場アクセスの供与等が実施されている。その他、ア

フリカ諸国からの輸入ビジネス促進のための支援として、ジェトロによる開発輸入企画実

証事業が実施され、輸入にまでに要する様々な費用に対する資金援助や現地情報提供等の

支援を行っている。

 外国投資の奨励に関しては、貿易促進策同様に、日本政府はアジア・アフリカ間の投

資促進支援として、アフリカの中小企業育成を重視している。「横浜行動計画」においても、

中小企業支援、BOP ビジネス支援を中心に投資促進策を実施するとともに、人材育成を通

じた雇用促進、技術移転として多数のセミナー、研修等が実施されている。

 TICADIV において、日本政府は対アフリカ投資を 2012 年までに倍増すること（17 億

米ドル→34 億米ドル）を掲げており、投資促進のため、公的資金の活用が進められている。

2011 年末で約 62 億ドルとなり、目標を大きく上回っている。JBIC は「アフリカ投資倍増

支援基金」（アフリカ投資ファシリティ）を創設し、エジプトの天然ガス開発関連プロジェ

クトや南アフリカのスタンダード・バンク向け融資、さらにアンゴラのアンゴラ国営紡績

工場再建プロジェクトを対象に 2012 年までに約 29 億米ドル相当の金融支援を実施してい

る。貿易・投資保険を提供する NEXI も 2004 年以降、概ねアフリカ向け貿易保険引受実績

を拡大している。

 その他、日本政府は UNDP とのパートナーシップ基金を通じて持続可能なビジネス

（GSB）プログラムを支援し、2003 年以降、15 ヶ国以上で 50 以上のプロジェクトを実施し

ている。

xv

 民間セクター開発支援として、日本政府は、アフリカ諸国の産業発展戦略の政策決定

支援や産業発展向上のための技術支援として、研修プログラムやセミナーを開催している。

また、情報通信技術分野における人材育成については、2008 年以降、WIPO 信託基金に任

意拠出金を拠出している（年間 110 万スイスフラン）。

 中小企業及び地場産業に対する財政支援としては、「アフリカの民間セクター開発のた

めの共同イニシアティブ」（EPSA）のために 5 億米ドルの円借款の供与を表明し、その目標

を達成した。2009 年においては、中小企業向け技術協力やキャパシティ・ビルディングの

ために数百万米ドル規模のプロジェクトを承認している。その他、若者の雇用促進のため

の職業訓練や衛星画像解析技術を用いた鉱業セクター支援等を実施している。また、2012

年 5 月、ESPA の下で新たに 5 年間で 10 億ドルの円借款を供与することを決定した。

 観光促進については、JICA を通じた人材育成や研修プログラムの実施、観光フェアの

開催、観光インフラ調査団の派遣等を行っている。

5-2 共催者による民間貿易投資支援
 TICAD 共催者である世銀は、貿易や投資の促進に関して、IFC 貿易金融プログラム予

算の拡大やアフリカ貿易保険機構（AFIA）への加盟促進、アフリカ諸国の経営投資家理事

会への支援や零細中小企業プログラムの拡大等、様々な支援を提供している。民間セクタ

ー開発支援としては、輸出加工区や労働・技術訓練、貿易関連等ビジネス環境に関する知

識移転を進めている。また、投資環境改善に取り組む国々への融資・技術支援を実施する

とともに、Doing Business 報告書を作成することでアフリカの投資環境情報の提供を行って

いる。観光促進では、観光プロジェクト支援を実施している。

 同じく TICAD 共催者である国連機関について、外務省および UNIDO が貿易の促進・

拡大の支援として「一村産業クラスター」の開発と応用を掲げ、零細・中小企業を対象と

した「クラスターとビジネス・リンケージ手法」および日本の「一村一品」アプローチの

比較分析を実施している。他方、UNDP は、レソト、セネガル、モロッコにおいて、「ジェ

ンダーと海外送金」プロジェクトを実施している。

 外国投資の奨励について、日本政府と UNIDO が対アフリカ貿易・投資のための投資促

進官招聘プログラムをモザンビークやナイジェリア等で実施している。UNDP は、持続可能

なビジネスプログラム（GSB）を通じて、日本の総合商社とともに地域の農業生産や灌漑シ

ステム支援を目的とした太陽エネルギー活用法の開発といった現場型プログラムを実施し

ている。

 1993 年以降のアフリカに関する貿易・投資動向に目を向けると、世界各国とアフリカ

との貿易は拡大傾向にあり、特に伝統的にアフリカの主要貿易相手国である欧州のシェア

が低下し、代わりに中国やインド等を中心とする新興国のシェアが拡大していることが特

徴的である。対アフリカ投資について、2006 年以降、投資額が援助額を上回ったことが示

xvi

す通り、資源価格の高騰を受け、アフリカ向けの投資が活発になっている。貿易同様、投

資においても新興国がアフリカに積極的に進出している。こうした中、日本企業の間では

アフリカが新たな投資先として関心が高まっているが、日本企業の進出先は依然としてア

ジアが主で、日本企業の海外進出先としてアフリカが占める割合は 1%に満たない。また、

進出先も南アフリカに集中している等課題も多い。

TICAD V では、「強固で持続可能な経済」の一つとして貿易・投資がテーマとして掲げら

れており、民間資金を活用したインフラ整備や農業開発、商業的に成立する投資案件形成、

官民連携等が重視すべき事項に挙げられている。「強固で持続可能な経済」の実現に向け、

民間セクター主導の経済成長を促進させるため官民連携での取り組みが期待される。

xvii

6 TICADプロセスのレビューを通じて得られた概観と教訓

6-1 TICADプロセスの概観

a) 国際的な開発フォーラムとして TICADの果たした役割

 TICAD は、1993 年の開始時から透明性の高いプロセスを進め、アフリカのオーナー

シップと開発パートナーとのパートナーシップを尊重し、現在の援助における重要

な考え方を先取りしていた。

 アジアの開発経験をアフリカ開発に生かすという独自の視点を持ち、アジアの開発

経験をアフリカに生かすという援助モデルを提示した。

b) アフリカと日本の Bilateralな関係において TICADの果たした役割

 TICAD を通じて、日本はアフリカ開発における多様な分野の支援の必要性を認識し、

紛争解決、難民支援等を含め、総合的にアフリカ開発に取り組むようになった。

 TICADIV 以降はフォローアッププロセスを通じ、アフリカに対する日本による支援

の拡充が着実に実施されている。

6-2 国際的な開発フォーラムとしてのTICADのあり方についての教訓

a) アフリカの開発オーナーシップの一層の強化

 TICAD プロセスの進捗とともに、AU、NEPAD の設立等、アフリカ諸国が協力して

アフリカの開発に取り組むようになった。TICAD は、引き続き、アフリカの開発オ

ーナーシップを支援するために独自の貢献ができるというメッセージを伝えること

が重要。

b) TICAD フォローアップのさらなる促進と長期的な開発への視点の必要性

 TICADⅣから導入されたフォローアッププロセスは、その範囲の広さとプロセスに

おいて高く評価されている。さらに長期的な視点から「今、アフリカ開発には何を

すべきか」を考えるべき。

c) アフリカ開発を考えるオープン・フォーラムとしての TICAD

 TICAD は、引き続き、多様な援助国・援助機関・市民社会・民間団体が参加し、開

かれた形でアフリカ開発の経験をシェアしながら開発の方向を合意しモニタリング

していく議論の場になるべき。

xviii

6-3 アフリカ支援のあり方についての教訓

a) 選択的に対象を集約して、豊富なリソースを集中的に活用

 支援対象を広く浅く総花的なものとはせず、選択的に対象を集約し、豊富なリソー

スを集中的に活用すべき。

b) 経済構造転換の促進

 生産セクターとそれを支えるインフラ支援へのさらなる強化、農業及び製造業の生

産性向上、雇用の創出を通じた貧困削減が重要。

c) 地域別アプローチ、多様性への対応

 国境を越えた地域の支援を進めることが必要。アフリカ各国の多様なニーズを柔軟

に取り込み、多面的な手法を通じ支援効果を高めることが重要。

d) 官民連携の推進

 回廊開発などへのリソースの集中的投入、アフリカ各国政府担当者の能力開発、人

材育成を通じた投資環境整備が必要。

《本編》

1-1

1. 本調査の位置づけとTICADの背景

1-1. 本調査の位置づけ
本調査は既存調査の成果を踏まえつつ、1993 年以降の TICAD プロセス及び TICAD 共催

者によるアフリカ向け開発援助及び民間貿易投資の実績・動向等のレビューを行い、有識

者からの意見を含めてTICADⅤ以降のTICADのあり方に対する教訓を取りまとめることを

目的としている。

ただし、TICADは日本政府が主導しているプロセスではあるが、日本の対アフリカ支援

を見ても、その具体的な支援内容に「TICADプロセスを通じたもの」と「そうでないもの」

との明示的な区別があるわけではなく、日本の「TICADプロセスを通じた対アフリカ支援」

は、日本の対アフリカ支援一般とほぼ同義ではあるものの、すべてを含んでいるわけでは

ない 1

なお、TICAD 共催者のうち開発援助機関（UNDP、世界銀行グループ）によるアフリカ

向け開発援助（第 4 章）および民間貿易投資促進（第 5 章）の動向レビューにおいては、

特に世界銀行について、情報・データのアベイラビリティや主たる支援対象分野・地域等

の特性を踏まえて、対象機関を、第 4 章（開発援助）については国際開発協会(IDA)、第 5

章（民間貿易投資）については国際金融公社(IFC)、多数国間投資保証機関(MIGA)を対象と

している。

。これはTICAD共催者においても同様である。そのため、本調査は 1993年以降のTICAD

プロセスについて、1993 年以降の日本とTICAD共催者による貢献を踏まえ、アフリカ諸国

の政治・経済・社会等の諸側面の動向をレビューすること、そしてそこからTICADⅤ以降

のTICADのあり方に対する教訓をまとめるものとなっている。

1-2. TICADの開始とアフリカ開発

1-2-1. TICAD開始時のアフリカ状況
1990 年初頭は、1989 年の東西冷戦終結後の世界的な政治変革の流れの中で、アフリカ諸

国が次々と複数政党制に移行した時期である。サブサハラ・アフリカ 48 カ国を見ると、1990

年には 3 カ国、1991 年には 7 カ国、1992 年には 11 カ国、1993 年には 8 カ国、そして 1994

年には 3 カ国が複数政党制に移行している。1989 年以前より複数政党制を導入していた国

は 7 カ国あるため、1994 年末までに 48 カ国中 39 カ国が複数政党制の国家となった 2

。

1 外務省（2007）「TICAD プロセスを通じた対アフリカ支援の取り組み」の評価報告書
2 原口武彦「多部族国家と複数政党制」アジア経済研究所

1-2

図表 1-1 アフリカ諸国の複数政党制移行
複数政党制移行年 国名 国数

1989 年末以前 セネガル、ガンビア、ジンバブエ、ボツワナ、ナミビア、南アフリ

カ、モーリシャス

7

1990 コートジボアール、カーボベルデ、ガボン、 3

1991 ブルキナファソ、ベナン、サントメプリンシペ、赤道ギニア、ザン

ビア、レソト、コモロ

7

1992 モーリタニア、マリ、ガーナ、カメルーン、コンゴ、チャド、ルワ

ンダ、ジブチ、ケニア、タンザニア、マダガスカル

11

1993 ギニア、ニジェール、トーゴ、ギニアビサウ、中央アフリカ、ブル

ンジ、エリトリア、セイシェル

8

1994 エチオピア、モザンビーク、マラウイ 3

 計 39

出所：原口武彦「多部族国家と複数政党制」アジア経済研究所

この時期は、アフリカ諸国は経済的には 80 年代以降の停滞が続いていた時期でもある。

サブサハラ・アフリカは 1979 年の第二次石油危機とそれに続く世界的不況の影響を受け

1980 年代前半にかけて経済危機に陥った。その後、以下の図でも示されるように、サブサ

ハラ・アフリカ諸国の一人当たりの GDP（2000 年基準値）平均額は 80 年代に入っても低

下を続け、90 年代前半はその底となって 1994 年には 482 ドルと 500 ドルを下回った。この

80 年代はアフリカにとって「失われた 10 年」と呼ばれることもある。

1-3

図表 1-2 一人当たり GDP（2000 年固定価格）

0

500

1,000

1,500

2,000

2,500

19
80

19
83

19
86

19
89

19
92

19
95

19
98

20
01

20
04

20
07

20
10

U
S

$ East Asia & Pacific
(developing only)

Sub-Saharan Africa (all
income levels)

出所：World Bank Databank

国内経済が落ち込む中、国内政治的には大きな期待が新たな複数政党制に寄せられてい

たのが 1990 年代前半である。つまり 1993 年開催のTICADⅠは「アフリカ諸国が経済面で

停滞する中、政治面での転換による今後の改革を期待する」という時期に開始されたこと

になる 3

なお、アフリカが 80 年代を通じて停滞する一方、アジア諸国は急速な伸びを示しており、

1991 年にアジア諸国の一人当たり GDP はアフリカを上回り、その後も増加を続けている。

。

上図の示す通り、1990 年代は 1980 年代にもまして経済が悪化した時期であり、改善傾向

がみられるのは 2000 年以降である。この 1990 年代中期のアフリカを概観するものとして、

世界銀行は「転換期にあるアフリカ大陸－1990 年代中期におけるサブサハラ・アフリカの

現状」を 1995 年に発表している。以下で示すように、本報告でも政治面での転換に今後の

改革を期待しながら、経済面での停滞を認めている。

変わりゆくアフリカの情勢

A.政治面での変化

アフリカは過去 5 年間に、大きな政治的転換期を迎えた。大半のアフリカ諸国は 1994 年

までに野党の結成を合法化し、選挙を実施、もしくは実施に向けて動き出した。この 5 年

間で行われた選挙数は 30 以上である。特に重要なのは、結社の自由という側面で大きな変

化他見られたことであり、多数の独立機関がアフリカ諸国に誕生した。世界銀行はこの状

3 政権が交代し、新たなリーダーのもとで進み始めた新たなアフリカ諸国に対して、日本が支援強化を印

象付けることは日本の外交政策としても重要だった可能性がある。

1-4

況について、政治体制の移行が当初経済改革の遅延を生む恐れに触れながらも、「少なくと

も開発の素地は作られつつあり、開発アジェンダとの相乗効果が生まれる可能性さえある」

と評している。

B.経済面での成果

1988-1993 年には、サブサハラ・アフリカ諸国の約半数に当たる 21 カ国でプラスの成長

が見られたものの、4-5%の成長率を達成したのはこの半数に過ぎない。一方、内戦と社会

不安に苦しみ低迷した国々（リベリア、ルワンダ、ソマリア、ザイール等）が出、約 20 カ

国でマイナス成長を示したため、1988-93 年にはサブサハラ全体の一人当たりの GDP は年

率でマイナス 0.9％を記録している。また、サブサハラ・アフリカの輸出構造は 1980 年代

後半を通じてもほとんど変化せず、一次産品が全輸出に占める割合は 90%前後である。

出所：世界銀行（1995）「転換期にあるアフリカ大陸- 1990 年代中期に於けるサブサハラ・アフリカの現

状」

1-2-2. TICADⅡ直前のアフリカ状況
アフリカ諸国の成長が本格化したのは 2000 年以降であるが、1998 年に開催された TICAD

Ⅱの時点ではアフリカの回復の兆しは見えていた。以下の図表では、サブサハラ・アフリ

カ諸国の GDP 成長率を 3 年ごとに示したものである。1994 年以降、回復の傾向が出ている

ことが分かる。1988-90 年の成長率の中間値は年 2.7%、1991-93 年には 1.1%に落ち込んでい

たものが、1994-96 年には 4.0%に回復した。また 90 年代は各国の経済改革の結果、為替レ

ートが自由化されており、輸出も伸び始めた。1991-93 年には 2.7%であった輸出伸び率が

1994-96 年には 6.3%へと増加している。

図表 1-3 サブサハラ諸国の GDP 成長率と輸出伸び率（中間値）（1985-1999）

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

1985-87 1988-90 1991-93 1994-96

％

GDP成長率 輸出伸び率

出所：World Bank Databank

1-5

1997 年 3 月にはFASIDによって、「対アフリカ援助の新段階の展開」シンポジウムがTICAD

Ⅱの準備段階として日本で開催された。本シンポジウムでは、アフリカの状況を「80 年代

にサハラ以南アフリカ諸国で見られた経済の急速な衰退の緩和が一部においてみられる」

とまとめている。またこのような状況について、「各アフリカ諸国に対して、差別化したア

プローチをとり、貧困層の基本的なニーズに的確にこたえなければならない。具体的には、

経済成長や民主化の進んだアフリカ諸国に対しては、貿易と投資を強化する必要がある。

また、現在移行期のただ中にある国では、ODAが援助の主体となる。さらに移行の初期に

ある国の場合は、緊急支援や人道的援助が中心となるべきである」と指摘している 4

1-2-3. TICADⅢ直前のアフリカ状況とそれ以降

。TICAD

Ⅱはこのようにアフリカ諸国の回復の兆しが見られる状況の中、開催された。

2003 年開催の TICADⅢに先立ち、1990 年代後半には、G8 サミットをはじめとする国際

場裏の議論において、貧困削減が重視されるようになり、2000 年には、貧困の半減を目標

に含む MDGs が設定された。さらにローマ宣言から開始された援助効果向上も国際的な議

論となった。

一方、1990 年代後半は貧困削減が重視される中、グローバリゼーションの負の影響が問

題視され、経済の自由化に伴って一部の経済は成長したとしても、国家間または国内の格

差が大幅に拡大することで、貧困層はますます貧しくなっているのではないかという疑問

が呈されるようになった。そこで、改めて成長が貧困削減に寄与しているのか、またどの

ような政策が成長をもたらし、かつ貧困削減に資するのかが問われるようになり、貧困削

減に寄与する成長として、Pro-Poor Growthが重視されるようになってきた 5

ただし、1990 年後半以降のアフリカの経済的な回復は、その回復の大きな理由として一

次産品価格の上昇が数多く指摘されてきた

。このような

国際的な議論にに対してTICADは、2003 年のTICADⅢにおいて「経済成長を通じた貧困削

減」を対アフリカ支援の主要課題の一つの柱とし、アフリカにおけるPro-Poor Growthの促進

の重要性を掲げた。1990 年代後半に多くのアフリカ諸国は経済成長が回復し始めており、

そのような中でのPro-Poor Growthの促進は、貧困削減重視の援助潮流の中で、ややもすると

貧困層の生活を直接改善する社会セクター支援に集中しがちな国際的な支援の中で、「経済

成長」の重要を指摘し続け、バランスのとれたアフリカ支援を支えてきた。

6

第一次産品価格は 2002 年以降 2009 年に一時的な落ち込みが出るものの、それ以外では

ほぼ上昇傾向にあり、対 2002 年比では、2011 年の価格は、食用品が 2.1 倍、飲料が 2.5 倍、

。TICADⅢ以降、2011 年までの一次産品価格の

推移をみると以下のとおりである。

4 FASID(1997)「対アフリカ援助の新段階の展望 第 1 回 FASID フォーラム」
5 国際協力総合研修所（2004）『援助の潮流がわかる本』国際協力出版会
6 例えば、World Bank, Africa Chief Economist Office. (2012). "Africa's Pulse" volume6, IMF (2012) “Regional

Economic Outlook, Sub-Saharan Africa”

1-6

金属が 4.2 倍、エネルギーが 4.1 倍となっている。アフリカを含むこれらを輸出する途上国

の場合、輸出によって得られる収入の増大は経済成長の大きなエンジンとなっていると考

えられる。

図表 1-4 商品価格の推移（指数：2005 年=100）（2002-2011）

0

50

100

150

200

250

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

指
数

食用品 飲料 金属 エネルギー

出所：World Economic Outlook, October 2012

TICAD は一次産品価格の上昇と深くかかわったアフリカの経済回復に対して、TICAD プ

ロセスが重視してきた「民間セクター主導の成長」や、TICADⅣによる「成長の加速化」

を掲げ、一次産品輸出に加え、製造業などの多様な産業開発の重要性を指摘してきた。こ

れは近年、アフリカにおいて議論が進む「経済構造転換（Economic Transformation）」に繋が

るものである。

TICAD の 20 年の取り組みは、90 年代前半から大きく変わってきたアフリカ諸国の開発

課題について、欧米が主流化させてきた国際援助潮流を取り込みながらも、TICAD 独自の

視点を加えながら、アフリカの開発課題の解決に向けた取り組みであったと言えよう。

1-3. TICADプロセス期間における変化

1-3-1. 共催者
TICAD は、1993 年に立ち上げられた当初から、日本単独ではなく、他の共催者とともに

開催されてきた。これは、他国が主催している他の対アフリカフォーラムとは異なる、

TICAD 独自の形式である。当初、日本、国連、GCA（後に解散）の 3 者が共催者となって

いたが、開発コミュニティをリードする UNDP、世銀が後に共催者に加わり、2010 年には、

「日 AU 協力強化に関する共同コミュニケ」に基づき、AUC(アフリカ連合委員会)が共催者

となった。これにより、TICAD プロセスにおけるアフリカのオーナーシップがより強化さ

1-7

れることが期待される。

（参考）共催者の推移

1993 年：日本、国連、GCA7

1994 年：日本、国連、GCA、UNDP

2000 年：日本、国連、GCA、UNDP、世銀

2007 年：日本、国連、UNDP、世銀

2010 年：日本、国連、UNDP、世銀、AUC

1-4. まとめ
本調査は既存調査の成果を踏まえつつ、1993 年以降の TICAD プロセス及び TICAD 共催

者によるアフリカ向け開発援助及び民間貿易投資の実績・動向等のレビューを行い、TICAD

Ⅴの準備と今後の TICAD に向けた議論に貢献することを目的としたものである。

80 年代以降 TICAD 開始前後まで、アフリカ諸国では経済的な停滞が続いていた。サブサ

ハラ・アフリカは 1979 年の第二次石油危機とそれに続く世界的不況の影響を受け 1980 年

代前半にかけて経済危機に陥った。その後、サブサハラ・アフリカ諸国の一人当たりの GDP

（2000 年基準値）平均額は 80 年代に入っても低下を続け、90 年代前半はその底となって

1994 年には 482 ドルと 500 ドルを下回った。

一方、1990 年初頭は、1989 年の東西冷戦終結後の世界的な政治変革の流れの中で、アフ

リカ諸国が次々と複数政党制に移行した時期である。1994 年末までに複数政党制の国家と

なった国は 48 カ国中 39 カ国に上る。つまり国内経済が落ち込む中、国内政治的には大き

な期待が新たな複数政党制に寄せられていたのが 1990 年代前半である。つまり 1993 年開

催の TICADⅠは「アフリカ諸国が経済面で停滞する中、政治面での転換による今後の改革

を期待する」という時期に開始されたことになる。

90 年代前半は、アフリカでは国内の民族紛争が発生し、経済の停滞は続いたが、TICAD

Ⅱが開催された 90 年代も後半になると一次産品価格の上昇に伴いアフリカ経済の回復が見

え始めた。そして 1990 年代後半には、G8 サミットをはじめとする国際場裏の議論において、

貧困削減が重視されるようになり、2000 年代に入ると、2003 年開催の TICADⅢに先立ち、

貧困の半減を目標に含む MDGs が設定された。

2000 年代以降、アフリカでは一部の国々で政治が安定し、経済成長を伴うものの、依然

として世界で最も貧困人口の割合が高く、紛争や飢饉、感染症（特に HIV/エイズ）、気候変

動、さらには累積債務等困難な課題が集中している。TICADⅣの後、2008 年 7 月に行われ

7 GCA:アフリカのためのグローバル連合(GCA：Global Coalition for Africa)
マクナマラ元世銀総裁のイニシアチブにより、91 年に発足したアフリカ各国の現役、OB、先進国の開発大

臣などを中心とする賢人会議的な NGO。TICADI からの共催者であったが、2007 年 9 月に当初の目的（ア

フリカ問題に関する国際社会の意識啓発）を果たしたとして解散。

1-8

た洞爺湖サミットにおいて、アフリカ開発が課題として取り上げられ、アフリカ向け ODA

の増額とともに、ビジネス環境の改善、インフラ整備、農業支援、「貿易のための援助」へ

の支出、アフリカにおける良い統治の支持、アフリカの平和と安全の促進などの諸項目に

言及された。このように、現在のアフリカの開発においては ODA とともに民間セクターの

役割が大きくなってきている。

2-1

2. TICADプロセスレビュー

2-1. TICAD I～TICAD IV各本会合およびTICAD関連会合の概要、結果 8

2-1-1. TICADⅠ

90 年代に入り、アフリカ諸国は複数政党制民主主義を導入したが、新しい政府の多くは

政治的に不安定であり、経済改革に停滞がみられるようになった。さらに冷戦の終焉に伴

い、それまでアフリカへ支援を続けてきたEU諸国の援助資金が旧東欧に向かい始め、アフ

リカへの援助資金が減少傾向を見せるようになった。またEU諸国は援助予算総額を削減す

る方向にあり、それはアフリカの援助資金の減少に拍車をかけた。この結果、アフリカ諸

国は、アフリカ開発に対する国際社会の関心が低下し、周縁化（marginalization）されるの

ではないかとの危機感を持つに至った 9。一方、日本からアフリカへの援助資金額は 80 年

代から 90 年代にかけて大きく増加し、93 年の時点でフランス、米国、ドイツに次ぐ第四位

の援助額であった 10。1993 年に開催されたTICADⅠは、アフリカを置き去りにした世界の

平和と発展はあり得ないことを訴え、アフリカ開発への世界の耳目を集めることが出来た 11

さらに、TICADⅠで提起したアジアとアフリカ間の協力を、アフリカ諸国とパートナー

との間の協調の強化、1980 年にラゴス行動計画で採択された地域的な協力と統合の再確認、

及びアジア・アフリカ・フォーラム（バンドン（1994 年）及びバンコク（1997 年））、英語

圏アフリカとフランス語圏アフリカでのワークショップ等、によって推進・支援した

。

そしてオーナーシップとパートナーシップの概念と表現を国際社会において一般化させる

とともに、アフリカ諸国がアジアの開発経験を学ぶことの重要性を提起した。

12

。

8 TICADⅠから TICAD 平和の定着会合までの記述は、JICA(2007)「アフリカ地域 TICAD プロセスの評価

に係る調査研究（プロジェクト研究）」を参考にした。
9 この点は各種文献で指摘されている。例えば、国際開発高等教育機構（1997）「第１回 FASID フォーラム

ー対アフリカ援助の新段階の展望―」
10 外務省（1997）「経済協力計画策手のための基礎調査（アフリカ援助の新しい取り組み）」
11 堀内伸介（2004）「アフリカ開発会議（TICAD） 10 年の足跡」

（http://www.idea-jpn.co.jp/reports/TICAD-10year-nosokuseki.pdf）
12 http://www.mofa.go.jp/mofaj/area/ticad/aaf.html

http://www.idea-jpn.co.jp/reports/TICAD-10year-nosokuseki.pdf�

2-2

図表 2-1 TICADⅠの内容及び成果
内容 (1)1993 年 10 月 5 日、6 日に東京にて開催。本会議で「アフリカ開発に関する東京宣言」が採

択された。(2)アフリカ諸国 48 ヶ国（うち 5 名元首）、援助国 12 ヶ国、その他、EC、国際機関

など 8 機関、オブザーバーなど、約 1000 名が参加。

成果 (1)冷戦が終了し、アフリカにおける経済的困難、同地域に対する国際社会の関心の薄れに対し

て、アフリカ諸国が強い危機感を抱いている絶好のタイミングで本会議が開催された。(2)日本

の対アフリカ支援への積極的姿勢を、ノン・プロ無償の目標額、青年招聘、水資源開発プロジェ

クト、アジア・アフリカ・セミナーなどで示すことができた。(3)本会議で採択された「東京宣

言」により、国際社会による対アフリカ支援の必要性、及びアフリカ諸国の自助努力と国際社会

とのパートナーシップの重要性を示した。(4)アジアの経験をアフリカに適用する可能性に関す

る口火を切った。

出所：外務省資料を基に三菱 UFJ リサーチ&コンサルティング作成

（http://www.mofa.go.jp/mofaj/area/ticad/index_tc1.html）

2-1-2. TICADⅡ
TICADから 2 年半が経過した 1996 年 4 月、日本政府は第 9 回UNCTAD会議において「日

本の対アフリカ援助イニシアチブ」を発表し、日本が今後ともアフリカの開発を支援して

いく方向を示した。TICADⅡの開催も同時に発表され、TICADⅠで高まったアフリカ開発

への機運を維持することを提案した 13。さらに 1996 年 5 月にはOECD/DACによって『新開

発戦略』が公表されたが、そこでは「オーナーシップ」と「パートナーシップ」が強調さ

れた 14

。この『新開発戦略』を踏まえて、1998 年にTICADⅡは開催され、「オーナーシップ」

と「パートナーシップ」の二つの考え方はTICADプロセスの基本となった。

また、TICADⅡのテーマ設定が他のTICADと若干異なるのは、「アプローチ」と「横断的

なテーマ」という設定の仕方である。この時期に「アプローチ」が取り上げられた理由は、

当時アフリカの開発に大きな影響を与えていたSPA(Special Program for Assistance)において

同時期にセクター投資プログラム（Sector Investment Program:SIP）による、途上国政府と援

助国の双方によるセクターレベルでの援助協調を踏まえたバスケットファンド等の新しい

アプローチが議論されていた 15

また、東京行動宣言では優先的な政策・行動を数値目標を含めて明示し、「例示リスト」

を策定して具体的な取り組みのあり方を明らかにした。

ことも影響があったと考えられる。SIPはTICADⅡの東京行

動計画にも明示されており、SIPの影響は「現行のフィールド・レヴェルでの協調の手法や

仕組みを改善する必要性がある」と指摘されている点に反映されている。

13 堀江正彦（1997）「サハラ以南のアフリカ諸国に対する日本の開発協力：過去・現在・未来」、国際開発

高等教育機構（1997）『第１回 FASID フォーラム―対アフリカ援助の新段階の展望―』
14 外務省 web サイト。ただし本 web ではオーナーシップは自助努力と訳されている。
15 外務省(1998)「SIPs に関する報告書」

2-3

なお TICADⅡが開催された 1998 年は世界的な金融危機が起こった年であり、世界はアジ

アあるいはその他金融危機が深刻な地域を注目したが、TICADⅡは結果的にそのような時

期にアフリカへの支援を世界に打ち出す役割も果たしたと考えられる。

図表 2-2 TICADⅡの内容及び成果
内容 (1)1998 年 10 月 19 日から 21 日にかけて東京にて、日本、国連、「アフリカのためのグローバル

連合(GCA)」主催で開催。本会議で「東京行動計画」が採択される。(2)アジア・アフリカ間の貿

易・投資の拡大、経験共有を目的とした、アフリカ代表・日本の民間企業関係者間での対話セッ

ションが開催された。(3)アフリカ開発のモメンタム維持のための「東京行動計画」の具体的な

フォローアップについての議論。

成果 (1) 近年のアフリカの進展を踏まえた、アフリカの将来に関する明るい展望を国際社会へのメッ

セージとして発信。

(2)アフリカ諸国の貧困削減・生活水準向上のためには、アフリカ人の潜在力を生かしていくこ

と、アフリカが平等なパートナーとして国際社会へ参画することの重要性の認識を共有。

(3)本会議で採択された「東京行動計画」では、①教育、保健・人口、貧困層支援等の社会開発、

②民間セクター・工業・農業開発、対外債務問題等の経済開発、③良い統治、紛争予防と紛争後

の開発、の 3 分野について、日本の対アフリカ支援における数値目標、政策、行動が示された。

(4)「東京行動計画」で示された数値目標のうち主なものは、①2015 年までに極端な貧困状態に

置かれた人々の比率を最低限半分まで削減、②2015 年までにすべでの国での初等教育の普及、

③2015 年までに妊産婦死亡率を 4 分の 1、幼児死亡率を 3 分の１にまで低下させる、等である。

(5)「東京行動計画」で示された対アフリカ支援策の主要点として、①社会開発分野：教育・保

健医療・水供給分野で向こう 5 年間で 900 億円程度の無償資金協力を供与、②経済開発分野：

アジア・アフリカ投資情報サービス・センターの設置、アジア・アフリカ・ビジネス・フォーラ

ムの開催、債務管理人造り支援、債務救済無償資金協力の対象の拡大検討、③開発分野：南部ア

フリカでの地雷除去支援、紛争分野の支援、UNDP・OAU・UNHCR 等との協同、④南南協力分

野：向こう 5 年でのアフリカ人 2000 名対象の研修事業、⑤協調分野：アフリカ人造り拠点設置、

開発研究機関ネットワーク構想、⑥フォローアップ分野：TICADⅡファシリティーによるフォロ

ーアップ事業の実施、を発表した。

出所：外務省資料を基に三菱 UFJ リサーチ&コンサルティング作成

http://www.mofa.go.jp/mofaj/area/ticad/index_tc2.html

2-1-3. TICAD閣僚レベル会合
TICADⅡ以降、アフリカに関する数々の会合あるいはイニシアチブが出された。2000 年

4 月にはEUとOAUはアフリカ･ヨーロッパ･サミットで「カイロ行動計画」を策定し、2000

年 5 月に米は対サハラ以南アフリカへの貿易投資の枠組みを示す「アフリカ成長機会法

（AGOA）」を可決した。また中国は 2000 年 10 月に「中国・アフリカ協力フォーラムにお

ける北京宣言」を採択し、「経済・社会開発における中国・アフリカ協力のためのプログラ

2-4

ム」を作成した 16

一方、2001 年に入って、アフリカ自身の開発への取り組みとしてAU首脳会議において「ア

フリカ開発のための新パートナーシップ（New Partnership for Africa’s Development: NEPAD）」

が採択された。さらに 2001 年にジェノバで開催された主要国首脳会合（G8）でも「アフリ

カのためのジェノヴァプラン」が発表された

。

17

2001年に開催されたTICAD閣僚レベル会合はこのようにアフリカ開発が国際的に様々な

側面で議論されるようになった時期に開催され、TICAD は、NEPAD をアフリカのオーナー

シップの発露として支援することを示した。

。

会合では①平和と良い統治の促進を通じた開発の基盤の強化、②人的資源開発、教育及

び保健に焦点を当てた人への投資、③経済成長を通じた貧困削減、④南南協力、つまり、

アジア・アフリカ協力及びアフリカ諸国間協力及び⑤情報通信技術（ICT）の普及がアフリ

カ開発のために重要なアプローチであることが認識された 18

図表 2-3 TICAD 閣僚レベル会合の内容及び成果

。

内容 (1)2001 年 12 月 3 日、4 日に日本、国連（UNDP、OSCAL）、GCA（アフリカのためのグローバ

ル連合）、世銀により開催。(2)アフリカ諸国 52 ヶ国、アジア・欧米諸国 28 ヶ国、国際・地域機

関 32 機関、総勢 400 名が参加。(3)官民交流セッション、NGO 関係者といった市民社会との対

話セッションを実施。(4)本会議での主な論点は、TICADⅡのレビュー・アフリカ自身の手にな

る開発計画である NEPAD について議論。その他にも、開発の基盤整備、人への投資、経済成長

を通じた貧困削減、といった重点課題、南南協力、地域協力、開発のための IT といった重点ア

プローチについても議論。(5)本会議の最終成果物として、議長声明が発表された。

成果 (1)TICAD プロセスがアフリカ問題への関心の喚起の役割として機能、「東京宣言」、「東京行動計

画」の妥当性、といったことから、TICAD プロセスの有用性を国際社会が認識。(2)NEPAD につ

いて意見交換が行われることにより、本会議は今後の TICAD と NEPAD の連携の推進役割を担

った。

出所：外務省資料を基に三菱 UFJ リサーチ&コンサルティング作成

(http://www.mofa.go.jp/mofaj/area/ticad/tc_kanry.html)

2-1-4. TICADⅢ
003 年に開催されたTICADⅢは、アフリカの元首・首脳の参加のみならず、欧州諸国及び

アジア諸国からも多数の閣僚級の参加があり、TICAD プロセスが 10 年を迎えTICADがア

フリカの開発問題について議論する国際フォーラムとなったことを印象付けた。また、

TICADを通じた日本の対アフリカ支援政策が、人間中心の開発、経済成長を通じた貧困削

減及び平和の定着という三本柱に集約された。さらに、日本の外交政策の重要な柱の一つ

16 http://www.mofa.go.jp/mofaj/gaiko/oda/shiryo/hyouka/kunibetu/gai/africa/sct_03_01_2_3.html
17 同上
18 http://www.mofa.go.jp/mofaj/area/ticad/tc_ghk.html

http://www.mofa.go.jp/mofaj/area/ticad/tc_kanry.html�

2-5

である人間の安全保障がTICAD10 周年宣言に盛り込まれている 19

また、TICADⅢの後、2005 年のグレンイーグルズ・サミットでは、G8 及びその他のドナ

ーによるコミットメントとして、アフリカ諸国への国際支援を今後 5 年間で倍増し、2010

年までに 250 億ドルを増額（2004 年比）することが明記された

。

20

図表 2-4 TICADⅢの内容及び成果

。

内容 (1)2003 年 9 月 29 日から 10 月 1 日にかけて東京にて、開催。本会議にて、「TICAD10 周年宣言」、

「TICADⅢ議長サマリー」が発表。(2)89 ヶ国(うちアフリカ元首・首脳 24 名)、47 機関より 1000

名以上が参加。(3)アフリカ開発のためのアフリカ・ドナー国、両側からの取り組みについて議

論。それにともない、NEPAD への国際社会の支援の結集、アフリカとのパートナーシップの拡

大が目指された。

成果 (1 アフリカ諸国からの過去最高の参加者数を達成し、欧州・アジア諸国からの参加もあり、ア

フリカ開発問題について、TICAD が主要な国際的プラットフォームとしての地位を確立。

(2)本会議で発表された「TICAD10 周年宣言」においては、日本が推進してきた「人間の安全保

障」の考え方が明示的に盛り込まれた。(3)本会議で発表された「TICADⅢ議長サマリー」では、

日本の対アフリカ支援保身の三本柱である「人間中心の開発」、「経済成長を通じた貧困削減」、

「平和の定着」を表明。同様に主要な開発課題として、①平和の定着、②キャパシティ・ビルデ

ィング、③人間中心の開発、④インフラ、⑤農業開発、⑥民間セクター開発、⑦パートナーシッ

プの拡大、⑧市民社会との対話、を示した。

出所：外務省資料を基に三菱 UFJ リサーチ&コンサルティング作成

http://www.mofa.go.jp/mofaj/area/ticad/index_tc3.html

2-1-5. TICADアジア・アフリカ貿易投資会議
2004 年に開催された TICAD アジア・アフリカ貿易投資会議は TICADⅢの三本柱のうち

の「経済成長を通じた貧困削減」を、TICAD プロセスの基本認識にあるアジア・アフリカ

協力を貿易投資の側面から進めようとしたものである。また貿易・投資の主体が民間セク

ターであることを踏まえ、「議長総括」で貿易・投資における「政府の役割」を明確にした。

これは特に TICADⅡ、Ⅲで政府の役割を重視してきたことと一貫している。

本会議ではその成果をTICADプロセスにおける取り組みとして、産業振興のための適切

な政策の策定、比較優位に基づく商品開発の推進、地場中小企業の振興及び民間企業の社

会貢献の促進の 4 点、また、ビジネスを発展させるための包括的ネットワークの構築、さ

らに、NEPAD－TICAD間のビジネス促進のための相互協力を政策的文書として掲げている。

また、本会議で確認された「TICAD・NEPAD共同枠組」文書は、TICADとNEPADの間で確

認された初の文書で、両地域間の貿易投資促進に関する具体的な協力のあり方を提示した 21

19 http://www.mofa.go.jp/mofaj/area/ticad/pdfs/10_sengen.pdf

。

20 http://www.mofa.go.jp/mofaj/gaiko/summit/gleneagles05/s_01.html
21 http://www.mofa.go.jp/mofaj/area/ticad/as_af_gh.html

2-6

図表 2-5 TICAD アジア・アフリカ投資会議の内容及び成果
内容 (1)2004 年 11 月 1 日、2 日に東京において開催。本会議において「アジア・アフリカ間の貿易投

資促進のための政策に関する TICAD-NEPAD 共同枠組」が発表された。(2)アフリカ諸国 48 ヶ国、

アジア諸国 13 ヶ国、欧米諸国 16 ヶ国、24 の国際・地域機関から約 700 名が参加。(3)アジア・

アフリカ間の貿易・投資の可能性について確認され、その可能性を生かすための政府の役割につ

いて分科会に分かれ議論。(4)本会議を通じて、①経済成長を通じた貧困削減という基本方針の

共有、②アジア・アフリカ間の貿易・投資の可能性、③貿易・投資をめぐる問題の所在の確認、

④貿易・投資環境の整備における政府の役割の特定、⑤TICAD を通じた官民のネットワークの

強化、が議論された。(5)サイド・イベントとして、アフリカ 4 ヶ国(ケニア、モロッコ、南アフ

リカ、エジプト)と NEPAD が民間企業向けの投資セミナーを開催。 大使館、国際機関によるア

フリカ物産の展示会なども開催。

成果 (1)アジア・アフリカの民間企業を招聘し議論したことによって、単なる国家間という枠組みを

超えた、国際社会全体と民間企業との間での双方向対話・議論が実現。(2)アフリカと協力する

ことからくるアジア側のインセンティブを具体的に示したことにより、2005 年 4 月のアジア・

アフリカ首脳会議(バンドン会議 50 周年)へ貢献。(3)本会議で発表された「アジア・アフリカ間

の貿易投資促進のための政策に関する TICAD-NEPAD 共同枠組」では、アジア・アフリカ間の

貿易投資促進のための障壁を克服するための課題として①政治・経済・社会の安定、②健全なマ

クロ経済政策と「法の支配」の実践による安定的・予測可能なビジネス環境の維持、③インフラ

整備によるビジネス活動上の取引コストの削減、を確認。同時に、以上の課題を実現するための

具体的行動として、①民間セクターへのアジア・アフリカ間の貿易・投資分野における関心の喚

起、②間民間の相互理解と信頼醸成を促進するためのアクション、③情報・経験交換、共有をも

とに世界に発信、④情報ギャップの克服・アフリカビジネスのイメージアップ、⑤バンドン・プ

ロセスとの協同、を発表。

出所：外務省資料を基に三菱 UFJ リサーチ&コンサルティング作成

(http://www.mofa.go.jp/mofaj/area/ticad/index_asia_af.html)

2-1-6. TICAD平和の定着会議
2006 年に開催されたTICAD平和の定着会議はTICADⅢの三本柱の一つである「平和の定

着」を推進することを目的として開催された。平和の定着は多角的かつ包括的な取り組み

が必要な分野であとともに、人間の安全保障の観点からも重要である。そのため、日本は

TICADプロセスの理念であるアジアの経験をアフリカ諸国に移転し得る分野として、カン

ボジア、アフガニスタンでの平和の定着の経験の共有を通じたアフリカにおける平和の定

着支援として、治安確保、政治ガバナンス・体制移行、復興・社会経済開発の 3 分野が議

論された。22

22 http://www.mofa.go.jp/mofaj/area/ticad/heiwa_gai.html

。

2-7

図表 2-6 TICAD 平和の定着会議の内容及び成果
内容 (1)2006 年 2 月 16 日、17 日にエチオピアのアディスアベバにて、日本政府、国連、GCA(アフ

リカのためのグローバル連合)、UNDP、世界銀行の主催で開催。

(2)アフリカ諸国 23 ヶ国、他 50 カ国、38 の地域・国際機関、NGO/市民社会等から 20 団体、総

勢 400 名以上が参加。

(3)本会議での主要な論点は、①オーナーシップ、パートナーシップ、②包括的・統合的アプロ

ーチ及び個別的アプローチの必要性、③人間の安全保障の重要性、NGO/市民社会及び女性の役

割、④アジア・アフリカ協力、の４つ。以上の主要論点 4 つに加え、各論として、①治安確保、

②政治ガバナンス・体制移行、③コミュニティ復興・社会経済開発、が議論された。

(4)日本からの支援として、ガバナンス・人間の安全保障分野における積極的な支援、それに伴

う資金援助額(総額)6,000 万ドル）などを発表。

成果 (1)本会議を通じて、アフリカにおける平和の定着の現状と課題として、過去の紛争の再発とい

う現状を受けて、平和の定着への取り組み強化の必要性、平和の定着には多面的・統合的・一貫

性のアプローチが必要である、という認識を確認。

(2)平和定着のためにアプローチしていく要素として、①治安確保、②政治ガバナンス・体制移

行、③コミュニティ復興及び社会経済開発、の 3 分野を取り上げて、それらに関する具体的な議

論が行われた。

出所：外務省資料を基に三菱 UFJ リサーチ&コンサルティング作成

http://www.mofa.go.jp/mofaj/area/ticad/heiwa.html

2-1-7. TICADⅣ
2008 年に開催されたTICADⅣでは、経済成長の加速化、人間の安全保障の確立（MDGs

の達成、平和の定着とグッドガバナンス）、環境気候変動問題への対処を重点事項とした。

会合の成果として、「横浜宣言」、「横浜行動計画」が発表され、今後 5 年間でTICADプロセ

スが具体的にどのようにアフリカの成長と発展を支援していくべきかをロードマップとし

て示し、今後 5 年間に取られる措置が示された 23

横浜行動計画は、対アフリカの開発課題を

包括的にとらえ、行動重視のアプローチとなったことが特徴と言える。さらに毎年フォロ

ーアップが行われ、達成状況が公開されることとなった。TICADⅣがそれ以前のTICADと

大きく異なるのは、その包括性とフォローアップ・メカニズムの導入である。

23 http://www.mofa.go.jp/mofaj/area/ticad/3_gs_point.html

2-8

TICADⅣ：横浜行動計画の概要

大項目 中項目 TICAD プロセスの下で今後 5 年間に取られる措置

成 長 の 加

速化

インフラ 広域運輸インフラ（道路・港湾等）

広域電力インフラ

水関連インフラ

地域機関の関与拡大

インフラ部門における官民連携の促進

貿易・投

資・観光

貿易の促進・拡大

外国投資の奨励

民間セクター開発支援

観光促進

農業・農

村開発

食糧増産及び農業生産性向上のための能力向上

市場アクセス及び農業競争力の改善

持続可能な水資源の管理及び土地利用の支援

MDGs 達

成

コミュニ

ティ開発

包括的な「グローカル」（グローバルかつローカル）コミュニティの開発

機能的ハブを活用したコミュニティに根ざしたアプローチ

教育 基礎教育－アクセスと質の改善

ポスト基礎教育及び高等教育／研究

マルチセクトラルなアプローチ

教育マネジメント

保健 保健システムの強化

母子保健の向上

感染症対策

平 和 の 定

着 と グ ッ

ド ガ バ ナ

ンス

 紛争予防

人道・復興支援

治安の回復と維持

グッドガバナンスの促進

環境・気候

変 動 問 題

への対処

 緩和

適応

水と衛生

持続可能な開発のための教育（ESD）

パ ー ト ナ

ー シ ッ プ

の拡大

 南南協力、特にアジア・アフリカ協力の促進

地域統合の深化

パートナーシップの拡大

出所：http://www.mofa.go.jp/mofaj/area/ticad/tc4_sb/yokohama_ks.html

http://www.mofa.go.jp/mofaj/area/ticad/tc4_sb/yokohama_ks.html�

2-9

またTICADⅣの後、2008 年 7 月に行われた洞爺湖サミットにおいても、アフリカ開発が

課題として取り上げられ、G8 及びその他のドナーのアフリカ向けODAを 2010 年までに年

間の総額で 250 億ドル増加させるとするとともに、アフリカ支援の具体策として、ビジネ

ス環境の改善、インフラ整備、農業支援、「貿易のための援助」への支出、アフリカにおけ

る良い統治の支持、アフリカの平和と安全の促進などの諸項目に言及された 24

図表 2-7 TICADⅣの内容及び成果

。

内容 (1)2008 年 5 月 28 日から 30 日まで横浜で開催。福田総理が全体議長を務め、開会式では基調演

説を行った。「横浜宣言」、「横浜行動計画」、「TICAD フォローアップ・メカニズム」の３文書が

発表。(2)85 ヶ国及び 74 機関から、41 名の国家元首・首脳(ジャン・ピン AU 委員長を含む)、

民間セクターや NGO などの市民社会の代表 3000 名以上の参加を得て開催。(3)福田総理、高村

大臣出席のもと、世銀、FAO、WEP、IFAD 主催による食料価格高騰に関するハイレベル・パネ

ルディスカッションが実施。(4)福田総理の基調演説においては、日本の対アフリカ ODA の倍増、

対アフリカの民間投資の倍増支援等、対アフリカ支援策を発表。(5)最終成果物として、今後の

アフリカ開発の取組・方向性に関する政治的意思を記した「横浜宣言」、同宣言に基づき今後の

TICAD プロセスの具体的取組を記したロードマップである「横浜行動計画」、TICAD プロセスの

実施状況の検証を行うための「TICAD フォローアップ・メカニズム」の 3 文書が発表。(6)本会

合で発表された「横浜宣言」では、産業、農業、貿易・投資、観光部門での「成長の加速化」、

コミュニティ開発、教育、保健、ジェンダーの取組に重点を置いた「ミレニアム開発目標」の達

成、開発と平和の重要性の観点からの「平和の定着とグッドガバナンス」、気候変動に対して脆

弱であるアフリカ大陸の「環境・気候変動問題への対処」、TICAD プロセスで重要視してきた「パ

ートナーシップの拡大」の分野においてのアフリカ開発のための国際社会の取組強化を謳う。

(7)TICAD Ⅳで行われた議論の内容を総括した「TICAD Ⅳ議長サマリー」が全体議長を務めた

福田総理によってまとめられた。

24 http://www.mofa.go.jp/mofaj/gaiko/summit/toyako08/doc/doc080709_03_ho.html

2-10

成果 (1)「元気なアフリカを目指して」というテーマ、議論の重点事項が時事にかなった適切なもの

であるとアフリカ各国から高い評価を受けた。(2)本会合に参加したアフリカ首脳急の出席者数

の増加、欧州・アジア諸国のハイレベルによる参加があり、15 年の歴史を経て TICAD がアフリ

カ開発に関する真の国際的プラットフォームとしての地位の確立を達成。(3)福田総理が TICAD

Ⅳの参加のため訪日した 40 名の元首・首脳急参加者すべて及び AU 委員長ならびに 6 名の個人

招待者等と個別に会談を持つことができたことで、日本とアフリカ諸国の良好な関係を確認。(4)

「TICAD フォローアップ・メカニズム」に基づき、モニタリング・メカニズムが制度化。本会

合後、毎年実施されているフォローアップ会合にて、関係国・機関の議論が実施されるなど、イ

ニシアチブの継続的な実施に貢献。(5)「横浜行動計画」で定められた農業分野の無償資金・技

術協力の目標は 2009 年時点で達成済であるが、サブセクターとして、灌漑分野でのさらなる支

援が必要。(2012 年 3 月時点)。(6)同計画の教育分野では目標を達成。(2012 年 3 月時点) (7)同

計画の保健分野では目標を達成。(2012 年 3 月時点)

出所：外務省資料を基に三菱UFJリサーチ&コンサルティング作成

http://www.mofa.go.jp/mofaj/area/ticad/index_tc4.html

http://www.mofa.go.jp/mofaj/area/ticad/tc4_fum.html

http://www.mofa.go.jp/mofaj/area/ticad/report/annual/2011/report2011.pdf

2-1-8. TICADⅠ～Ⅳの間の主なアジェンダの比較
TICADI～Ⅳの各アジェンダは、開催当時のアフリカを巡る主要開発課題、国際場裏にお

ける議論等を踏まえて設定されてきた。このため、会合毎に扱ってきたテーマは様々であ

るが、TICAD は、一貫して、アフリカの経済成長における、民間セクターの役割（民間セ

クター主導の経済成長）と、アフリカに暮らす一人一人の人間を中心に据え、脅威からの

保護と能力強化を（人間の安全保障）重視してきた。また、アジアの開発経験をアフリカ

と共有する観点から、南南協力の推進を掲げてきたことも特徴の一つである。

http://www.mofa.go.jp/mofaj/area/ticad/index_tc4.html�
http://www.mofa.go.jp/mofaj/area/ticad/tc4_fum.html�

2-11

図表 2-8 TICAD（Ⅰ～Ⅳ）の主要テーマ成果
 TICADⅠ

「21 世紀に向けて」

(1993)

TICADⅡ

「21 世紀に向けた

アフリカ開発」

(1998)

TICADⅢ

(2003)

TICADⅣ

「元気なアフリカを目

指して-希望と機会の大

陸」(2008)

大
項
目

①政治・経済改革

民主化

人権の尊重

良い統治

人的・社会的開発

経済の多様化・自由化

①社会開発と貧困削減：人

間開発の促進

教育

保健及び人口

貧困層支援のための他

の措置

①平和の定着 ①経済成長の加速化

インフラ

貿易・投資・慣行

農業・農村開発

②キャパシティ・ビルディ

ング

アフリカン・ピア・レヴ

ュー・メカニズム ②MDGs 達成

コミュニティ開発

教育

保健

③人間中心の開発

保健

水資源管理

②民間セクターの活動

を通じた経済開発

②民間セクター・工業・農

業開発、対外債務問題等の

経済開発、 ③平和の定着とグッド

ガバナンス ③地域協力・地域統合

域内貿易・投資の促進

④インフラ

③良い統治、紛争予防と紛

争後の開発、 ④緊急援助と開発

災害の予防・管理

食糧安全保障

⑤農業開発

⑥民間セクター開発 ④環境・気候変動問題

その他：

(1)基本原則

主体性（オーナーシッ

プ）

グローバル・パートナー

シップ

(2)アプローチ

協調の強化

地域的な協力と統合

南南協力

(3)横断的テーマ

キャパシティ・ビルディ

ング

ジェンダーの主流化

環境の管理

⑦パートナーシップの拡

大 ⑤アジアの経験とアフ

リカの開発

政治的安定

農業生産の促進

教育・人的資源の開発

市場指向政策

財政政策

民間セクター強調

土地改革

⑧市民社会との対話

⑤パートナーシップの

拡大

⑥国際協力

⑦フォローアップ

出所：外務省資料を基に三菱 UFJ リサーチ &コンサルティング作成

2-12

なお、ここまでTICADの変遷を記載したが、以下の節ではTICAD及び、TICADと関わり

のある会合あるいはイニシアチブとの時期的な関わりを示す。なおフランスによるアフリ

カ・フランス首脳会議が含まれているが、本会議はTICADプロセス以前より現在に至るま

で切れ目なく続いているため、本図表には記入していない 25

25 出所：各会合の web サイト

。

2-13

図表 2-9 TICAD とその他の会合の変遷
1989 1999 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2002 2003 2006 2007 2008 2009 2010 2011 2012

SPA

●TICADⅢ

東京・2003年

9月
●TICAD平和の

定着会議

アディスアベバ・

2006年2月

●TICADⅣ

横浜・2008年5月

●第2回TICAD閣

僚級フォローアッ

プ会合

アルーシャ・2010

年5月

●第3回TICAD閣

僚級フォローアッ

プ会合

ダカール・2011年

5月

●第4回TICAD閣僚

級フォローアップ会

合

マラケシュ・2012年5

月

中国
●FOCAC第3回

閣僚会議

北京・2006年10月

●第4回FOCAC

準備会議

(カイロ会議)

北京・2008年10月

●FOCAC第4回

閣僚会議

エル・シェイク・

2009年11月

●FOCAC第6回閣僚
会議
北京・2012年7月

●第1回韓国＝ア

フリカフォーラム

ソウル・2006年11

月

●第2回韓国＝ア

フリカフォーラム

ソウル・2009年11

月

●第3回韓国＝アフリ

カフォーラム

ソウル・2012年10月

●第1回韓国・ア

フリカ閣僚級経済

協力会議

(KOAFEC)

ソウル・2006年4

月

●第2回韓国・ア

フリカ閣僚級経済

協力会議

(KOAFEC)

ソウル・2008年10

月

●第3回韓国・ア

フリカ閣僚級経済

協力会議

(KOAFEC)

ソウル・2010年9

月

●第4回韓国・アフリ

カ閣僚級経済協力会

議(KOAFEC)

ソウル・2012年10月

●モンテレー

開発資金調

達国際会議

モンテレー・

2002年

●調和化に関

するローマ宣

言

ローマ・2003

年2月

●援助効

果に関す

るパリ宣言

パリ・2005

年3月

●援助効果向上

第3回閣僚級会議

(アクラ行動計画

採択）

アクラ・2008年9

月

●援助効果向上

第4回閣僚級会

議

プサン・2011年11

月

●OECD-DAC(IDGｓ：

国際開発目標採択)

1996年

日本

●TICAD閣僚レベ

ル会合

2001年12月

●第１回アフリカ開発

会議(TICADⅠ)

東京・1993年10月

●TICADⅡ

東京・1998年10月

●第1回アジア・アフリ

カ・フォーラム

バンドン・1994年12月

●第2回アジア・アフリカ・

フォーラム

バンコク・1997年5月

2001 2004 2005

●中国＝アフリカフォーラ

ム第１回閣僚会議

(FOCAC)

北京・2000年10月

●FOCAC第2回閣

僚会議

アディスアベバ・

2003年12月

●第3回アジア・アフリカ・

フォーラム

クアラルンプール・2000年5

月

●TICADアジア・ア

フリカ投資会議

東京・2004年11月

●国連ミレニアム・サミット

(MDGｓ採択)

ニューヨーク・2000年9月

SPA1 SPA2 SPA3 SPA4 SPA5・6

国際援助上重要な会
議

韓国

MDGミレニアム開発目標（MDGs）（2015年まで）

2-14

2-2. アフリカ開発に関連する国際的な議論・会合・イニシアチブ

2-2-1. 国際的な援助潮流

本項では 1990 年代後半から生じた二つの国際的な潮流のうちアフリカ開発に関わるもの

として、貧困削減への対応（国連ミレニアムサミット）とグロ―バリゼーションへの対応

（WTO ドーハ閣僚会合）の二つを記した。そして、それら二つの流れを集大成したものと

して、2002 年の「持続可能な開発に関する世界首脳会議」を記した。

(1) 国連ミレニアム・サミット

1990 年代から貧困撲滅を開発の究極目標と位置付ける援助国・援助機関が増え、1996 年

にはOECD DACはDAC新開発戦略、2000 年には国連ミレニアム・サミットにおいて国連ミ

レニアム宣言が採択された。この宣言と 1990 年代に開催された主要な国際会議やサミット

での開発目標をまとめたものが「ミレニアム開発目標（Millennium Development Goals:

MDGs）」である 26

国連ミレニアム宣言では８つの章において、21 世紀の国際社会の役割について宣言して

いる。各章の内容はいずれもアフリカの開発と関わる。そしてさらにアフリカについては

一つの章が割かれている。

。MDGsでは「絶対的貧困を 2015 年までに半減する」ことが国際的な開

発目標として設定された。また 1999 年には世界銀行・IMFと途上国政府が共同で作成する

貧困削減戦略ペーパーが各国の開発計画となるようになった。

26 UNDP 日本駐在事務所 web サイト：http://www.undp.or.jp/aboutundp/mdg/

2-15

図表 2-10 国連ミレニアム・サミット (2000)
内容 国連ミレニアム宣言の各章は以下の８章である。

I. 価値と原則

II. 平和、安全および軍縮

III. 開発および貧困撲滅

IV. 共有の環境の保護

V. 人権、民主主義および良い統治

VI. 弱者の保護

VII. アフリカの特別なニーズへの対応

VIII. 国連の強化

特に、III においては開発と貧困撲滅に関する幅広い議論を行っており、直接的な貧困削減のため

の施策のみならず、金融・通貨・貿易体制における透明性の重要性等も指摘している。

また、アフリカについては、VII において、「アフリカにおける民主主義の強化を支持し、持続的

平和、貧困撲滅及び持続可能な開発におけるアフリカの人々の努力を支援し、それにより世界経

済の主潮流にアフリカを統合していく。」とした。そして、そのためにアフリカの民主主義、平和

構築、債務帳消し、市場アクセスの改善、政府開発援助の拡大、外国直接投資の流入増加、技術

移転等による、貧困撲滅と持続可能な開発の諸課題への対応を宣言している。またそれに加え、

HIV/AIDS 及びその他の感染症へのアフリカの対応能力向上の支援を宣言している。

成果 (1) 2002 年には、モンテレイ国連開発資金国際会議が開催され、「国連ミレニアム宣言実施に向け

たロードマップ」に記された「十分な追加的資金」の必要性の認識を踏まえ MDGs 達成のための

資金動員が議論された。

(2) 2015 年の MDGs 達成に向けて国際的な取り組みがなされている。国際的な会合としては、上

記のモンテレイ国際開発資金国際会議に加え、2010 年の MDGs 国連首脳会合、2013 年に予定さ

れている MDGs に関するハイレベル本会合等がある。

出所：外務省ホームページ：

http://www.mofa.go.jp/mofaj/kaidan/kiroku/s_mori/arc_00/m_summit/sengen.html

UNDPホームページ：http://www.undp.or.jp/aboutundp/mdg/

(2) WTOドーハ閣僚会議（2001 年）

2001 年に始まった WTO の新ラウンドは市場の開放を進めるばかりでなく、過去の不均

衡を是正することも意図した「開発ラウンド」と位置付けられた。2001 年の WTO ドーハ

閣僚会議では、農業補助金、繊維製品、知的所有権の貿易に関する（Trade-Reloated Aspects

of Intellectual Property Rights: TRIPS）協定の例外処置、反ダンピング法の見直しなどの分野

で、ルールの改正もしくは改正に向けて検討することが合意され、先進国に有利な WTO ル

ールの是正に、ある程度の成果が得られたと評価されている。

http://www.mofa.go.jp/mofaj/gaiko/ODA/shiryo/hakusyo/02_hakusho/ODA2002/html/kakomi/kk01010.htm�
http://www.undp.or.jp/aboutundp/mdg/�

2-16

図表 2-11 WTO ドーハ閣僚会議（2001 年）
内容 WTO ドーハ閣僚会議における途上国関連の決定事項の概要は以下のとおりである。

- 前文にて、「グローバル経済に直面する低開発国（Least Developed Countries: LDC）の特別

な脆弱性と構造的な困難がある」と認め、「多国間貿易システムに、より効果的に参加できる

よう、LDC 諸国の周縁化問題（marginalization）に取り組む」ことへの決意を表明。

- 交渉のすべての議題が途上国への配慮が課題となっており、代表的なものは以下のようなも

のであった。

１）農産品の市場アクセスの改善

２）農産品に対する高関税や非関税障壁の引き下げまたは撤廃

３）非農産品に対する高関税や非関税障壁の引き下げまたは撤廃

４）現行の反ダンピング協定の改善

５）環境関連のモノやサービスに対する関税や非関税障壁の削減。

６）開発関連として、途上国に対する「特別かつ異なる待遇」（S&D）と、途上国に対する「貿

易のための援助」の検討

出所：FASID(2002)「ヨハネスブルグ・サミット（持続可能な開発に関する世界首脳会議）までの経

緯」 http://www.fasid.or.jp/_files/library/report/report3.pdf

国際協力機構（2003）「援助の潮流がわかる本」

(3) 持続可能な開発に関する世界首脳会議（World Summit on Sustainable Development:

WSSD）（2002 年）

2002 年にヨハネスブルグで開催された WSSD は、1992 年の「国連環境開発会議（United

Natios Conference on Environment and Development: UNCED）で採択された行動計画「アジェ

ンダ 21」の見直しと、その後に生じた新たな地球規模の課題等を議論することを趣旨とし

ていた。しかし、WSSD は 2000 年代前半までの国際的なイニシアチブのいわば「集大成」

となり、環境問題にとどまらず、貧困問題、保健、貿易・投資、アフリカ開発等極めて多

種多様なテーマが議論の対象となった。

http://www.fasid.or.jp/_files/library/report/report3.pdf�

2-17

図表 2-12 持続可能な開発に関する世界首脳会議（2002 年 8 月-9 月）
他の会合

からの影

響

１）2002 年 3 月のモンテレイ開発資金国際会議で議論された、MDGs 達成のための援助増額

や債務救済などの活用方法の検討が求められた。

２）2001 年ドーハで開催された第４回 WTO 閣僚会議で議論された、途上国産品の市場アクセ

スに関する貿易問題の論点が持ち込まれた。

３）2002 年 6 月開催のカナナスキス・サミットで NEPAD を支援するための具体的な行動計

画採択がされ、アフリカの開発問題が大きく取り上げられた。

内容 リオ・サミットで採択された「アジェンダ 21」とミレニアム開発目標が融合された形で会議

の主要テーマが議論された。

実施計画に記載された主要テーマは以下の８点である。

（１）貧困撲滅、（２）持続可能でない生産消費形態の変更、（３）経済・社会開発の基礎とな

る天然資源の保全と管理、（４）グローバル化する世界における持続可能な開発、（５）保健と

持続可能な開発、（６）小島嶼国における持続可能な開発、（７）アフリカにおける持続可能な

開発（TICAD について、それが支援する南南協力の活用が記載）、（８）その他の地域的イニシ

アチブ、（９）実施の手段、（１０）持続可能な開発のための制度的枠組

本実施計画に各国のコメントを追加して編集されたペーパーをたたき台とし、４回の準備委員

会を経て、本会合で「持続可能な開発に関するヨハネスブルグ宣言」が採択された。本宣言の

中で、アフリカ開発について、「アフリカ開発のための新パートナーシップ（NEPAD）のよう

な、より強力な地域集団や同盟の出現を歓迎し、支援する」と書かれた。

出所：外務省（ http://www.mofa.go.jp/mofaj/gaiko/kankyo/wssd/）を基に三菱 UFJ リサーチ&コンサルティ

ング作成

2-2-2. 先進国首脳会議
(1) 九州・沖縄サミット（2000）

2000 年以降、G8 サミットにおいては、アフリカ問題が主要議題の一つになっている。同

年日本が開催したG8 九州・沖縄サミットでは、初めてアフリカ諸国首脳（アルジェリア、

ナイジェリア、および南アフリカの大統領）を招待して、G8 首脳との対話を実現した。こ

のことは、アフリカ開発に対するG8 の関心をさらに高めるきっかけともなった 27

。

(2) カナナスキス・サミット（2002）

カナナスキス・サミットは①2001 年 9 月 11 日の米国での同時多発テロ事件、その後の米

露関係を始めとするG8 諸国間の協調強化、②2001 年 11 月のWTOドーハ閣僚会議、2002 年

3 月の開発資金国際会議から 8 月下旬のヨハネスブルグ・サミットに連なる一連の開発関連

27 外務省 2008 年度版 ODA 白書サイト

http://www.mofa.go.jp/mofaj/gaiko/oda/shiryo/hakusyo/08_hakusho/main/b2/s1_1_02.html

2-18

会議を通じた国際社会における開発、就中アフリカ問題に対する関心の高まり、③開発に

当たり、民主化、健全な経済運営を軸足としたアフリカの自助努力（オーナーシップ）の

発露である「アフリカ開発のための新パートナーシップ（NEPAD）」の発表（2001 年 7 月）、

などを背景として開催された。アフリカに関してはNEPADに対するG8 による支援に関する

議論を踏まえ「G8 アフリカ行動計画」が採択された 28

図表 2-13 カナナスキス・サミット：G8 アフリカ行動計画 (2002)

。なお、日本よりTICADプロセスの

取り組みについて説明を行った。

内容 (1) 本行動計画は、「アフリカ開発のための新パートナーシップ（NEPAD）」に対する支援と協力

の基礎となる G8による対応策である

(2) 良い統治、法の支配、人への投資、経済成長、貧困削減を推進し、成果を上げている国、及

びそれに準ずる国に対して、援助の選択的実施を行う。

(3) 2002年 3月にモンテレー開発資金国際会議で各国・機関が表明した援助増額分（120億ドル）

のうち半分あるいはそれ以上がアフリカに振り向けられると確信

(4) 具体的な施策は以下の 4点にまとめられる。

 （a） 平和と安全の確保

 （b）統治機構・ガバナンスの強化

 （c）貿易、投資、経済成長、持続可能な開発の促進

 （d）債務救済の実施

 （e）知識の拡大：教育の改善、促進及びデジタル・オポチュニティの拡大

 （f）保健の改善及び HIV/AIDSとの闘い

 （g）農業生産性向上

 （h）水資源の開発、管理の改善に向けた努力への支援

出所：外務省ホームページ：http://www.mofa.go.jp/mofaj/gaiko/summit/kananaskis02/g8_africa1.html、

(3) グレンイーグルズ・サミット (2005)

TICADⅢ（2003）の 2 年後、イギリスがホスト国となりグレンイーグルズ・サミットが開

催された。本サミットでは「アフリカ」が主要議題の一つとして取り上げられた。その議

論を踏まえた G8 によるコミットは以下のとおりである。

28 外務省 G8 カナナスキス・サミット（評価と概要）サイト
http://www.mofa.go.jp/mofaj/gaiko/oda/seisaku/kondankai/senryaku/2_shiryo/shiryo_4_1.html

2-19

図表 2-14 グレンイーグルズ・サミット (2005)29

内容

(1) アフリカの平和維持部隊がアフリカにおける紛争をより良く抑止、予防及び解決することが

できるよう、それら部隊に対して追加的な資金を供与する。

(2) より強い民主主義、効果的な統治及び透明性に対して拡充した支援を供与し、汚職と闘い、

奪われた資産を返還することに貢献する。

(3) 保健及び教育への投資を促進し、HIV エイズ、マラリア、結核その他の致死性の疾病と闘う

ために行動する。

(4) アフリカの貿易のための能力の構築の支援及びビジネスに必要なインフラへの追加的な投

資の結集等により、成長を促進し、投資環境を改善し、また、アフリカにとって貿易が役に立つ

ようにする。

(5) G8諸国が 2010 年までにアフリカ支援を 250億ドル増やして、2004年実績から倍増させる

ことに合意した

出所：外務省ホームページ：http://www.mofa.go.jp/mofaj/gaiko/summit/gleneagles05/s_01.html、林 泰史

(2005) 最 新 開 発 援 助 動 向 レ ポ ー ト No.19 「 グ レ ン イ ー グ ル ズ ・ サ ミ ッ ト 」：

http://www.fasid.or.jp/_files/library/report/report19.pdf

なお、本サミットにおいて、日本は今後 5 年間の ODA 事業量について、100 億ドルの積

み増しを目指すと表明した。さらに今後 3 年間でアフリカ向け ODA を倍増することにコミ

ットし、また、今後 5 年間で 50 億ドルの「保健と開発に関するイニシアチブ」を立ち上げ

た。世界エイズ・結核・マラリア対策基金への拠出を増額し、当面 5 億ドルを拠出した。

さらに日本は、アフリカ開発銀行と連携し、「アフリカの民間セクター開発のためのイニシ

アチブ」の基金に対し、今後 5 年間で 10 億ドル以上を供与した。

(4) 洞爺湖サミット（2008）

TICADⅣは 2008 年 5 月末に開催された。2008 年 7 月に開催された洞爺湖サミットではサ

ミット初日にアフリカ諸国首脳との拡大会合が開催され、アフリカ諸国 7 カ国、AU、関係

国際機関の間で、アフリカにおける開発問題、TICADⅣの成果等が議論された。さらに G8

のみの会合では「開発・アフリカ」をとりあげ、アフリカに直接かかわる課題として、グ

レンイーグルズ・サミットにおける政府開発援助増額のコミットメント（G8 及びその他の

ドナーのアフリカ向け ODA を 2010 年までに年間の総額で 250 億ドル増加させる。）を再確

認するとともに、現行のコミットメントを超えて 2011 年以降も増加させる必要性に言及し

た。さらに、首脳宣言において、TICADⅣの貢献を歓迎するとともに、アフリカ諸国の意

見を G8 に今後に協力するとし、G8 諸国の間で TICADⅣの成果が共有された。

29 アフリカに関するコミットメントに限って掲載している。

http://www.mofa.go.jp/mofaj/gaiko/summit/gleneagles05/s_01.html�

2-20

図表 2-15 洞爺湖・サミット (2008)30

内容

(1) グレンイーグルズにおける政府開発援助のコミットメント（G8及びその他のドナーのアフ

リカ向け ODAを 2010年までに年間の総額で 250億ドル増加させる。）に引き続きコミット。

(2) 現行のコミットメントを超えて、対アフリカ ODAを 2011年以降も増加させる必要性に言及。

(3) TICADⅣの重要な貢献を歓迎。アフリカ諸国の意見を G8の今後の協力に反映する。

(4) アフリカ支援にあたっての重要な具体策として、ビジネス環境の改善、インフラ整備、農業

支援、「貿易のための援助」への支出、アフリカにおける良い統治の支持、アフリカの平和と安

全の促進等の諸項目に言及。

(5) アフリカ問題首脳個人代表（APRs）によるアフリカ進捗報告書を歓迎。今後のアフリカ・パ

ートナーシップ・フォーラム（APF）のあり方について議論。

出所：外務省ホームページ：

http://www.mofa.go.jp/mofaj/gaiko/oda/shiryo/hakusyo/08_hakusho/main/b2/s1_1_03.html

2-2-3. 諸外国の対アフリカフォーラム

(1) Strategic Partnership with Africa: SPA (旧Special Program of Assistance for Africa)

SPAは 80 年代の構造調整期に、サブサハラ諸国への援助資金のモビライゼーションを目

的として設置された。構造調整プログラム、プロジェクト援助からプログラム援助、財政

支援といったアフリカを舞台とした援助モダリティが広く議論され、1990 年代のアフリカ

支援では重要な役割を果たしてきた。TICADⅠの直後に日本がSPAに拠出を約束した資金が

SPA資金の総額の 10%に到達する等、TICADの結果がSPAに影響した例もある 31

30 アフリカに直接かかわる点のみ記載している。

。しかし、

2003 年以降から、SPAの目的がドナーとアフリカのパートナー間での援助の効率性の向上に

移行してきた。目的の移行に伴い、ドナーとアフリカのパートナー間でのアカウンタビリ

ティー制度として、SPAがドナーの支援活動をモニタリングできるシステムの設置・効率化

がアフリカのパートナー側から主張されるようになってきた。その結果、1990 年代のよう

なアフリカにおける援助資金のモビライゼーション、あるいは援助モダリティの議論の場

等の役割をなくし、次第に影響力が低下し、2008 年に終了した。

31国際開発高等教育機構（1997）『第１回 FASID フォーラムー対アフリカ援助の新段階の展望―』、黒河内

康氏の発言。

2-21

図表 2-16 Strategic Partnership with Africa (1987 - 2008)
内容 (1)1987 年、アフリカが経済危機に直面している際に、アフリカの構造改革やマクロ経済改革が

アフリカ国民の生活に大きな影響を与えないように、その国際収支格差を補填するため、資金供

給を目的として世界銀行主導で設立された枠組み。(2)これまでの SPA の主たる議論は、SPA１

（88 年～90 年）－SPA３（94 年～96 年）間は構造調整、国際収支支援、コンディショナリテ

ィ中心、SPA４（97 年～99 年）間はプロジェクト型支援からプログラム支援、国際収支支援か

ら財政支援、セクター・プログラム、貧困対策中心、SPA５（2000 年～2002 年）間は PRSP,

公共財政管理、セクター・プログラム、成長と貧困、援助の選択性（セレクティビティ）、と変

遷。

成果 (1)SPA１～SPA４間では、アフリカ各国の 1 人あたりの成長率は、80 年代前半の－1.1％から、

SPA４終了までに＋2％まで伸張し、世銀の評価文書によれば、SPA による資金モービライゼー

ションはアフリカ経済を好転させた 1 つの要因となった。(2)2003 年～2008 年の期間の SPA に

関してのアンケート調査によると、2008 年の時点で資金援助に関しての支援受入国の満足度は

5 段階評価のうちの 3 以上を記録している。これらの数値は全体的には右肩上がり、あるいは現

状維持となっている。(3)2003 年～2008 年の期間の SPA の資金援助に関しては、定常的な金額

は 20 億円前後と大きな変化がないのに対し、追加支援金額は 2003 年時点で約 6 億ドル、2005

年時点の 7 億 4,200 万ドルを境に、2008 年時点では約 2 億にまで減少。

参考：Increasing satisfaction グラフ、General budget support グラフ

出所：外務省ホームページ：

http://www.mofa.go.jp/mofaj/gaiko/ODA/shiryo/hakusyo/02_hakusho/ODA2002/html/kakomi/kk01010.htm

SPA Survey: http://www.spasurvey.info/

World Bank (1998) An Independent Evaluation、The Special Program of Assistance for Africa

(2) EU-アフリカ首脳会議（EU-Africa Summit）（2000, 2007, 2010）

EU はアフリカ・カリブ海・太平洋諸国（ACP countries）との間でロメ協定に引き続き 2000

年にコトヌ協定を結んだが、ロメ協定末期の 90 年代は EU 諸国の援助疲れもあり、アフリ

カは EU の「歴史的なパートナー」としての性格を失いつつあった。一方、90 年代後半に

は世界的な貧困削減の潮流、及び NEPAD 創立 (2001)への動き、アフリカ統一機構

（Organization of African Unity: OAU）から AU への移行への動き等もあり、EU は ACP 諸国

とのパートナーシップ協定の政治対話、貿易、開発援助を統合する包括的なアプローチを

採用しながら最貧国への援助を優先しつつ開発途上国全体を対象とした政策を展開してい

た。その流れの中で、新たにアフリカ諸国との関係を深めるものとして、2000 年にカイロ

で第１回 EU-アフリカ首脳会議が開催された。本首脳会議はその後、EU-アフリカ間の政治

的な課題のため第二回開催が遅れたが、その期間に 2005 年には EU は対アフリカ戦略（The

EU Strategy for Africa）をまとめ、EU にとっての対アフリカ関係の優先課題を提示した。第

二回首脳会合は 7 年後の 2007 年にリスボンで開催され、様々な共通課題に対等のパートナ

http://www.mofa.go.jp/mofaj/gaiko/ODA/shiryo/hakusyo/02_hakusho/ODA2002/html/kakomi/kk01010.htm�
http://www.spasurvey.info/�

2-22

ーシップの関係で取り組む、長期戦略である「EU-アフリカ共通戦略(2007 Joint Africa-EU

Strategy)」を作成した。さらに８つの分野におけるアフリカ-EU パートナーシップの進展を

図るために、「行動計画（2008-2010）」が策定された。さらに 2010 年にはトリポリで第３回

首脳会合が開催され、「EU-アフリカ共通戦略(2007 Joint Africa-EU Strategy)」を確認すると

ともに、「トリポリ宣言」、「行動計画（2011－2013）」を採択し、8 つの重要分野における協

力強化で合意した。

以下では、３回の首脳会合の重点分野等をまとめた。本首脳会合では第１回会合から EU

とアフリカをパートナーとして相互的な関係としていた。第２回会合でまとめられた「EU-

アフリカ共通戦略(2007 Joint Africa-EU Strategy)」ではその関係をより戦略的なパートナーシ

ップとととらえなおしており、４つの大目的（(a) 平和と安全、(b) ガバナンスと人権、(c) 貿

易と地域統合,(d) 主な開発課題）が設定され、それに基づき行動計画が策定されている。

図表 2-17 EU アフリカ首脳会議のテーマの変遷
 EU-アフリカ首脳会議

大
項
目

第 1 回

（2000）

第 2 回

（2007）

第 3 回

（2010）

 リスボン宣言

EU-アフリカ共通戦略(2007 Joint

Africa-EU Strategy)

トリポリ宣言

行動計画

・地域統合

・アフリカの世界経済への統合

・人権、民主的な規範と制度、良

い統治、法の支配

・平和構築、紛争防止、管理と解

決

・開発イシュー（持続的開発への

挑戦と貧困削減、保健、環境、食

糧安全保障、麻薬の利用と密売、

文化）

行動計画（2008-2010）

以下のパートナーシップと優先行動

について合意。

・平和と安全

・民主的ガバナンスと人権

・貿易、地域統合、インフラ

・MDGs

・エネルギー

・気候変動

・移民、人口移動、雇用

・科学、情報社会、宇宙

行動計画（2011－2013）

以下のパートナーシップに重点を

置く

・平和と安全（Peace and Security）

・民主的ガバナンスと人権

・地域統合、貿易、インフラ

・MDGs

・エネルギー

・気候変動と環境

・移民、人口移動、雇用（Migration,

Mobility andEmployment）

・科学、情報社会、宇宙（Science,

Info Society and Space）

出 所 ： EuroAfrica-ICT web サ イ ト （ http://euroafrica-ict.org/africa-eu-relationships/ ）、 Africa and

EuropeanPartnership Webサイト（http://www.africa-eu-partnership.org/africa-eu-strategic-partnership）

を基に三菱UFJリサーチ&コンサルティング作成

http://euroafrica-ict.org/africa-eu-relationships/）、Africa�
http://www.africa-eu-partnership.org/africa-eu-strategic-partnership�

2-23

(3) アフリカ・フランス首脳会議（1994-2010）32

二国間援助国の中で旧宗主国として、アフリカ諸国に深く関与してきたのはフランスと

イギリスであり、中でもフランスは 1970 年代からアフリカ・フランス首脳会議を開催して

いる。本会合はほぼ毎年開催され、必ずしもフランス語圏アフリカに限らず広くアフリカ

諸国の課題を議論している。以下では、TICADⅠ開催時期以降の当該首脳会議を TICAD の

各期間に沿ってまとめた。本首脳会議では 1994 年開催の第 18 回から、2001 年開催の第 21

回まではその時々で直面していた喫緊の問題に関する議論が中心であったが、2000 年代か

らは議論の重点が安全保障分野から、経済、開発分野への移行している。

同時期の TICAD の各回のテーマと比較すると、その多くは TICAD で提示されてきたテ

ーマと重複する。TICADⅡで掲げられたグローバル化、TICADⅡとⅢで掲げられた平和へ

の定着（TICADⅡ、Ⅲ）等、TICAD と本首脳会合が同期間に同様のテーマを掲げている場

合もある。なお、2007 年の第 24 回会合では、日本の元首相が本首脳会合に招待され、両者

の間での情報交換も開始されている。

図表 2-18 フランス・アフリカ首脳会議のテーマの変遷
 アフリカ・フランス首脳会議

大
項
目

第 18・19 回

（1994－1996）

第 20・21 回

（1998－2001）

第 22・23・24 回

（2003－2007）

第 25 回

（2010）

・安全保障・軍事介入

・持続可能な発展

・経済構造改革

・平和維持・武器

・安全保障と開発

・グローバル化の中のア

フリカ

・グッドガバナンス

・インフラ

・パートナーシップ

・民主主義

・グローバル化・地域機

関

・開発

・平和・安全保障

・アフリカの若年人材と

雇用

・情報社会

・経済・財政

・人材育成

・環境

・貧困

・エネルギー資源

出所：フランス外交 web サイトを基に三菱 UFJ リサーチ&コンサルティング作成

http://www.diplomatie.gouv.fr/fr/pays-zones-geo/afrique/sommets-afrique-france/

(4) 中国（中国・アフリカ協力フォーラム）(FOCAC)

中国は 2000 年に中国・アフリカ協力フォーラムを開催し、以降、3 年に一度継続的に開

催している。このフォーラムでは幅広いセクターを扱っており、中国によるアフリカ諸国

への具体的な開発事業と資金的なプレッジが明示されている。2006 年の第 3 回北京サミッ

ト以降、FOCAC における中国のアフリカ諸国への資金協力が広く認知されるようになって

32 Mission des Fonctionnaires Internationaux (MFI):
国際機関におけるフランスの立場を促進する目的で設立された省庁間の機構

http://www.diplomatie.gouv.fr/fr/pays-zones-geo/afrique/sommets-afrique-france/�

2-24

きた。

図表 2-19 中国・アフリカ協力フォーラム (2000 - 2008)
 第 1 回

(2000)

第 2 回

(2003)

第 3 回

(2006)

第 4 回

(2009)

第 5 回

(2012)

内

容

-21 世紀の国際的政

治・経済秩序をどう

構築するか

-新しい時代の下、

中国－アフリカ間

の経済・貿易促進

等が主要な論点

-実践的かつ行動

指向型協力が主

な議論のテーマ

-中国アフリカ協

力の長い歴史、

経済発展と繁栄

という共通目標

を強調

-政治的対等の立

場、相互信頼、

win-win の経済協

力関係の樹立を協

調

-持続的発展のた

めの新しい中国－

アフリカ戦略的パ

ートナーシップ

-平和と開発への支

援とともに、新しい

中国－アフリカ戦

略パートナーシッ

プの強化

-中国-AU 間の関係

を重視。

成

果

○中国のアフリカ

諸国向け経済・政

治・安全保障一帯の

パッケージ、

○債務削減等

○「FOCAC アデ

ィスアベバ行動

計画 2004-2006」

作成。

○今後 3 年間で

アフリカ人技術

者 1 万人受け入

れ他。

○「2006 年北京

宣言」で、2009

年までに中国か

らアフリカに対

する援助の倍

増、

○30 億米ドルの

譲許的融資と 20

億米ドルのバイ

ヤーズクレジッ

トの供与、50 億

米ドルの中国ア

フリカ開発基金

の設立

○「シャルム・エ

ル・シェイク行動

計画」

により、食糧安全

保障、中国－アフ

リカ開発基金を増

額、公的債務の帳

消し、インフラ整

備支援

○100 億ドルの譲

許的融資を向こう

３年間で供与

○2 万 4 千人のア

フリカ人に職業訓

練

○「北京行動計画」

により、インフラ、

農業、製造業、中小

企業の分野への支

援として 200 億ド

ルのクレジットラ

インの提供

○生産向上支援の

ための技術協力、広

域インフラ計画策

定への支援と関係

中国企業の進出促

進支援

出所：中国・アフリカ協力フォーラムwebサイト（http://www.focac.org/eng/ltda/dyjbzjhy/）を基に三菱UFJ

リサーチ&コンサルティング作成

ちなみに 2012 年に北京で行われた第５回フォーラムで、中国からは以下の 5 点について

向こう３年間にわたる数値を含む具体的なコミットメントがなされた。

http://www.focac.org/eng/ltda/dyjbzjhy/�

2-25

図表 2-20 第５回中国・アフリカ協力フォーラムにおける５つの優先分野 (2012)
(1) 中国側はアフリカの持続的開発支援のために投資と資金供与を通じた協力を拡大する。中国はアフ

リカ諸国に 200 億ドルのクレジットラインを供与し、インフラ、農業、製造業、中小企業開発を支援す

る。

(2) 中国は農業技術実演センターの建設をさらに進め、アフリカ諸国が農業生産能力を向上させるよう

支援する。また「アフリカ資質プログラム」を実施して、アフリカ諸国の様々なセクターにおける 3 万

人をトレーニングする。また 1 万 8 千人に公的な奨学金を提供し、さらにアフリカ諸国に文化・職業技

術訓練施設を建設する。

(3) 中国はアフリカ諸国の気象観測インフラ、森林保全と管理における能力構築強化を行うとともに、

井戸掘・水供給プロジェクトを継続し、安全な水を供給する。

(4) 中国側はアフリカの統合プロセスと開発全体にかかる能力向上を支援する。向こう３年間に国家横

断的及び地域横断的なインフラ開発にかかるパートナーシップをアフリカ側と設立し、関連するプロジ

ェクト計画と実施可能性調査を支援する。さらに国家横断的及び地域横断的なインフラ開発に参加する

中国企業と金融機関を設立する。

(5) 中国側は、中国-アフリカに共通の開発を公的に支援する強固な基礎となる国民間の友好を進める。

中国は「中国-アフリカ国民間友好行動」を進め、国民機関、女性、若者の交流と協力を支援する。

出所：中国・アフリカ協力フォーラム web サイト

（http://www.focac.org/eng/ltda/dwjbzjjhys/hyqk/t954274.htm）を基に三菱 UFJ リサーチ&コンサルティン

グ作成

(5) 韓国（韓国・アフリカ協力フォーラム）(KOAFEC)

韓国は 2006 年より 3 年に一度、韓国-アフリカ協力フォーラムを開催している。本フォー

ラムは韓国による支援のコミットメントとともに参加アフリカ諸国からの声明がまとめら

れる。第一回は南アフリカのムベキ大統領による声明であり、第二回は参加諸国による声

明の形をとっており、その中では国際潮流の中での韓国の支援を位置付けている。第二回

会合では「韓国-アフリカ開発協力 2009-2012」と「韓国-アフリカグリーン成長イニシアチ

ブ 2009-2012」がまとめられ、2012 年までの協力関係が方向づけられた。

2-26

図表 2-21 韓国・アフリカ協力フォーラム (2000 - 2008)
 第 1 回

(2006)

第 2 回

(2009)

第 3 回

(2012)

内

容

- 韓国・ソウルにて開催。

- 韓国－アフリカ間の相互に

利益をもたらすようなビジネ

ス・貿易における協力・促進を

目標として開催

- アフリカ諸国から 3 カ国の

首脳が参加

- 韓国・ソウルにて開催。「ソウ

ル宣言」を発表。

- アフリカ 15 ヶ国から首脳・大

臣が参加。

- 気候変動に関連して、将来の韓

国－アフリカのパートナーシッ

プについて議論し、「韓国－アフ

リカ環境成長パートナーシップ」

を発表。

- 韓国・ソウルにて開催。

- アフリカ 15 ヶ国からの首

脳・大臣が参加

- 開発協力、貿易と投資の促

進、平和・安全保障・グッドガ

バメントについて議論

成

果

○韓国はアフリカへの支援を

それまでの約 3 倍である 1 億

ドルまで引き上げることを発

表。

○韓国の対アフリカ ODA を

2008年比で 2012年に 2倍、2009

年－2012 年間にアフリカからの

研修生を 5,000 人招待、2012 年

までに 1,000 人以上の海外ボラ

ンティアを派遣することを約束。

（調査時に詳細情報が得られ

ず）

出所：韓国・アフリカ協力フォーラム web サイト

（http://forum.mofat.go.kr/eng/intro/info/summary/index.jsp）を基に三菱 UFJ リサーチ&コンサルティン

グ作成

(6) インド・アフリカ フォーラム サミット

インドは 2008 年より 3 年に一度、インド・アフリカフォーラムサミットを開催している。

本フォーラムは、インドとアフリカの長期にわたる関係性を踏まえ、21 世紀のインドとア

フリカの持続的なパートナーシップを構築することを目的としている。またこれまでに構

築されたインドとアフリカ諸国の二国間の関係性、及びインドと、アフリカの地域経済コ

ミュニティ（Regional economic community）との関係性を超えて、よりアフリカ全体

（Pan-africa）との関わりの構築を想定している。協力対象は、人点資源開発、保健（health）、

能力構築、ICT 等である。各会合では宣言と活動計画が合意されるとともに、インド政府に

よる支援コミットメントが発表される。

2-27

図表 2-22 インド・アフリカフォーラムサミット (2008 - 2011)
 第 1 回

(2008)

第 2 回

(2011)

内

容

- インド・ニューデリーにて開催。

- 「デリー宣言」を発表。アフリカ諸国から 14

カ国の首脳・大臣が参加。気候変動などについ

て言及。

- 「アフリカ-インド協力フレームワーク」を

発表。経済協力、政治協力（平和・安全等、市

民社会・ガバナンス）、科学・技術・研究開発

等が対象

- エチオピア・アジスアベバにて開催。「アディ

スアベバ宣言」を発表。

- アフリカ 15 ヶ国から首脳・大臣が参加。

- 「アフリカ-インド協力強化フレームワーク」

を発表。経済協力、政治協力（平和・安全等、

市民社会・ガバナンス）、科学・技術・研究開

発、社会開発・能力構築、保健・文化・スポー

ツ等が対象

成

果

○後発開発国向け特恵市場アクセス（Duty

Free Tariff Preference Scheme for Least

Developed Countries）を発表。対象 50カ国の

うち 34カ国がアフリカ諸国。

○人的資源開発と能力構築の分野に今後 5-6

年で 5億ドルを超える無償資金協力プロジェ

クトの供与を約束。

○科学。情報技術、職業訓練に関する汎アフリ

カ高等教育機関を創設するとともに、再生可能

エネルギーと農業開発の研究・開発に投資

○インドの大学への留学のための長期奨学金

を 2倍にし、技術協力プログラムの受入人数を

年間 1,100人から 1,600人に増員。

○アフリカへのボランティア派遣機関の創設。

○アフリカ向けクレジットラインを向こう3年

間にわたり 50 億ドル供与。地域統合を進める

ためのインフラ支援を強調。

○アフリカ仮想大学の設置と当該大学向け

10,000 人分の新規奨学金の提供

○インドの大学で学ぶための奨学金を向こう 3

年間で 22,000 人以上に提供。

○汎アフリカ研究機関を３つ設立。

○アフリカ諸国の航空会社によるインド各都

市へのアクセス増加のための措置

○相互の貿易投資を促進するためのインド－

アフリカビジネスカウンシルの設置。

○AU のソマリアミッションに 200 万ドルを供

与。

出所：インド・アフリカフォーラムサミット web サイト（http://www.indiaafricasummit.nic.in/?1200）、ア

フリカ連合プレスリリース

（http://www.africa-union.org/root/au/Conferences/2008/april/India-Africa/press_releases.htm）、インド政府

プレスリリース（http://pib.nic.in/newsite/erelease.aspx?relid=37177）を基に三菱 UFJ リサーチ&コンサ

ルティング作成

(7) TICADと諸外国の対アフリカ支援会議の比較

TICAD と上述した諸外国の会合について、開始年、議論の内容等を比較した。

開始年を見ると、フランス・アフリカ首脳会議が 1970 年代から開催されていることを除

くと、EU、中国、韓国、インドによる会合は 2000 年以降、アフリカが回復傾向を見せてか

ら開始されたものである。アフリカ諸国は 1980 年代から 1990 年代半ばまで経済的に低迷

2-28

しており、低迷期のアフリカを支援した会合は TICAD、SPA、フランス・アフリカ首脳会

合であった。さらに、SPA は 2000 年代になると活動が低下したため、アフリカの低迷期か

ら現在に至るまで支援を続けている会合は、TICAD とフランスということになる。

フランス及び EU 諸国は、アフリカ諸国の旧宗主国として古くから経済・社会的な繋がり

が深く、かつ現在も地理的に近接している。一方、TICAD は共催者である日本、国連、UDNP、

世界銀行、AUC により開催されているが、日本はそのような歴史をアフリカ諸国と持って

いない。そのような歴史的背景を持つ日本が 90 年代前半に停滞するアフリカ諸国を支援す

る会合として TICAD を開催し、それを現在まで続けている意義は大きい。ちなみに、TICAD

のように国際機関が共催者として開催するアフリカ支援会合は TICAD のみである。

会議の内容を見ると、議題の範囲はいずれの会合もアフリカの抱える課題を広範囲に扱

っている。ただし、「民間セクター主導の経済成長」「人間の安全保障」「「自国以外のリソ

ースを利用した協力（南南協力）」を主要な方針として提示している会議は TICAD 以外に

は見られず、TICAD に特徴的な方針である。

2-29

図表 2-23 TICAD と諸外国の対アフリカ支援会議の比較
 TICAD 多国間 二国間

 SPA EU 仏 中 韓 印

開始年 1993 1988 2000 1970 年代 2000 2006 2008

開催間

隔／回

数

5 年毎／4

回

毎年

（2008 年終

了）

3 年毎／3

回

2～3 年毎

／25 回

3 年毎／5

回

3 年毎／3

回

3 年毎／2

回

会議の

性格

-政策の議

論

-行動計画

の合意

-合意のフ

ォローア

ッププロ

セス

-アフリカ支

援への資金

動員

-支援モダリ

ティの議論

-政策の議

論

-行動計画

の合意

-政策の議

論

-政策の議

論

-行動計画

の合意

-ホスト国

による支援

額表明

-政策の議

論

-行動計画

の合意

-ホスト国

による支援

額表明

-政策の議

論

-行動計画

の合意

-ホスト国

による支

援額表明

他の会

合と比

較した

特等的

な支援

範囲そ

の他の

特徴

-「アフリ

カのオー

ナーシッ

プ」、「人間

の安全保

障」、「自国

以外のリ

ソースを

利用した

協力（南南

協力）」等

は特徴的

-特定セクタ

ーの支援は

なし

-「人権」は

特徴的

-コトヌ協

定との関わ

りが大き

い。

-毎回、アフ

リカの状況

に対応して

議論の項目

は変化。

-支援対象

は極めて広

範。供与資

金額を具体

的に明示

-支援対象

は比較的広

い。第 1 回

では供与資

金額を明示

したが、第

2 回以降は

資金額を明

確には提示

していない

模様。

-支援対象

は極めて

広範。供与

資金額を

具体的に

明示

出所：各国資料を基に三菱 UFJ リサーチ &コンサルティング作成

2-3. まとめ
TICADI～Ⅳの各アジェンダは、開催当時のアフリカを巡る主要開発課題、国際場裏にお

ける議論等を踏まえて設定されてきた。このため、会合毎に扱ってきたテーマは様々であ

るが、TICAD は、一貫して、アフリカの経済成長における、民間セクターの役割（民間セ

クター主導の経済成長）と、アフリカに暮らす一人一人の人間を中心に据え、生存・生活・

尊厳に対する脅威からの保護と能力強化を（人間の安全保障）重視してきた。また、アジ

2-30

アの開発経験をアフリカと共有する観点から、南南協力の推進を掲げてきたことも特徴の

一つである。

1993 年に開催されたTICADⅠは、欧州ドナーの援助疲れの中、アフリカを置き去りにし

た世界の平和と発展はあり得ないことを訴え、アフリカ開発への世界の耳目を集めること

が出来た 33

1998 年開催の TICADⅡは、TICADⅠで高まったアフリカ開発への機運を維持することを

提案した。TICADⅡは、「オーナーシップ」と「パートナーシップ」の二つの考え方を基本

とし、TICAD プロセスを方向づけた。

。そしてオーナーシップとパートナーシップの概念と表現を国際社会において一

般化させるとともに、アフリカ諸国がアジアの開発経験を学ぶことの重要性を提起した。

2003 年に開催された TICADⅢでは、対アフリカ支援政策が、「人間中心の開発」、「経済

成長を通じた貧困削減」及び「平和の定着」という三本柱に集約された。さらに、日本の

外交政策の重要な柱の一つである人間の安全保障が TICAD10 周年宣言に盛り込まれている

2008 年に開催された TICADⅣでは、経済成長の加速化、人間の安全保障の確立（MDGs

の達成、平和の定着とグッドガバナンス）、環境気候変動問題への対処を重点事項となった。

会合の成果として、「横浜宣言」、「横浜行動計画」が発表され、今後 5 年間で TICAD プロ

セスが具体的にどのようにアフリカの成長と発展を支援していくべきかをロードマップと

して示し、今後 5 年間に取られる措置が示された。さらに毎年フォローアップが行われ、

達成状況が公開されることとなった。TICADⅣがそれ以前の TICAD と大きく異なるのは、

その包括性とフォローアップ・メカニズムの導入である。

またこれらの TICAD プロセスは特に 1990 年代後半から 2000 年代前半にかけての、貧困

削減及びグローバリゼーションへの対応という国際潮流に密接に関連して進められてきた。

特に 2000 年代に入ってアフリカ開発は先進国首脳会議の議題として挙がるようになった。

90 年代にアフリカ支援の会合は TICAD のほか数少なかったが、アフリカに経済的に回復傾

向の出てきた 2000 年以降になると、EU、中国、韓国、インド等もアフリカ支援会合を開始

している。ただし国際機関が共催者として開催するアフリカ支援会合は TICAD のみである。

また、会議の内容を見ると、議題の範囲はいずれの会合もアフリカの抱える課題を広範

囲に扱っている。ただし、「民間セクター主導の経済成長」「人間の安全保障」「「自国以外

のリソースを利用した協力（南南協力）」を主要な方針として提示している会議は、TICAD

に特徴的な方針である。

33 堀内伸介（2004）「アフリカ開発会議（TICAD） 10 年の足跡」

（http://www.idea-jpn.co.jp/reports/TICAD-10year-nosokuseki.pdf）

http://www.idea-jpn.co.jp/reports/TICAD-10year-nosokuseki.pdf�

 3-1

3. 20 年間のアフリカの状況変化

3-1. 1993 年以降のアフリカ経済社会の変化

本節では 1993 年から今日までのアフリカ経済社会の変化を、データを用いて概観する。

なお、ここでは TICAD プロセスとの関わりは特に考慮せず、アフリカ経済社会の変化を客

観的に記述する。

3-1-1. 人口

(1) 人口増加率

アフリカ地域（北アフリカ及びサブサハラ・アフリカ）の人口は、1993 年の 6 億 8,300

万人から 2010 年には 10 億 2,000 万人まで増加した。この間の年平均人口増加率は 2.4％で

ある。このうち、北アフリカ諸国の年平均人口増加率は 1.6％であるのに対して、サブサハ

ラ・アフリカ諸国では 2.6％である。1993 年からの推移でみると、1993 年にアフリカ全体

で 2.6％であった年平均増加率は、2000 年 2.4％。2005 年から 2010 年 2.3％と、徐々に低減

している。この傾向は北アフリカ、サブサハラ・アフリカとも同様である。

国別に見ると、1993年から 2010年の期間中、最も高い年平均人口増加率を示したのは、

リベリア（3.7％）、ニジェール（3.5％）、チャド（3.1％）、赤道ギニア（3.1％）といず

れも西アフリカ地域の国々である。他方、人口増加率が低いのはジンバブエ（0.7％）、モ

ーリシャス（0.9％）、セイシェル（1.1％）等である。

図表 3-1 人口増加率の推移（％）

-2.0

-1.0

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

エチオピア ガーナ
ケニア 南ア
リベリア ジンバブエ

%

出所：African Development Indicators より作成

 3-2

男女別にみると、アフリカ全体の人口増加率では同期間を通じて男性が女性を僅かに上

回っているが、北アフリカでは女性の人口増加率が男性を僅かに上回る。国別でみると、

カーボヴェルデ、レソト、スワジランドといった国々で男女間に比較的大きな差（男性が

高い）が認められる。また、コートジボワール、ガンビア、リビアといった国々では反対

に女性の増加率が一貫して男性を上回っており、その差も比較的大きい。

(2) 死亡率

1,000 人当たり死亡率は、アフリカ全体では 1993 年の 14.3 人から 2009 年の 12.1 人へと

改善している。北アフリカとサブサハラ・アフリカでは、いずれも改善しているものの、

2009 年時点で前者が 5.6 人、後者が 13.5 人と、その差が大きい。国別の差は更に大きく、

2009 年時点でアルジェリア、カーボヴェルデ、リビアでは 5 人未満であるのに対して、中

央アフリカ、コンゴ民主共和国、ギニアビサウ、ザンビアでは 17 人近い水準にある。また、

1993 年に比べて死亡率が増加している国も少なくなく、中でもボツワナ、レソト、南ア、

スワジランドといった南部アフリカの国々でその傾向が強い。これは、後述するように

HIV/AIDS の蔓延によるものと推測される。

図表 3-2 死亡率の推移（1,000 人当たり）

0.0

5.0

10.0

15.0

20.0

25.0

19
93 95 97 99 01 03 05 07 09

アルジェリア DRC
エチオピア ガーナ
ケニア 南ア

出所：African Development Indicators より作成

 3-3

(3) 平均余命

平均余命は、アフリカ全体では 1993 年の 53 歳から 2009 年の 55.6 歳に 2.7 歳伸張してい

る。北アフリカでは伸張差は 5.3 歳と更に大きく、サブサハラ・アフリカでは 2.5 歳に留ま

る。国別にみると、26.4歳から 51.0 歳へと 20 歳以上も伸張したルワンダが目を引くが、こ

の特例を除いても、エリトリア、ギニア、ニジェール、シエラレオネといった国々で 10 歳

近く平均余命が伸張している。他方、1993 年から平均余命が短縮している国も少なくない。

これらの国々では女性の平均余命の短縮が男性のそれに比べて大きく、死亡率と同様に、

ボツワナ、レソト、南ア、スワジランドといった南部アフリカの国々でその傾向が強い。

図表 3-3 平均余命の推移

30.0

35.0

40.0

45.0

50.0

55.0

60.0

65.0

70.0

75.0

19
93 95 97 99 01 03 05 07 09

アルジェリア エチオピア
ガーナ ケニア
ニジェール 南ア

出所：African Development Indicators より作成

3-1-2. 所得・消費

(1) 一人当たり国民所得

一人当たり国民所得のデータは網羅的でなく、1993年から 2009年までのデータが揃う国

は限られている。これを前提として、サブサハラ・アフリカ全体の一人当たり国民所得は、

1993 年の 462 ドル（2000 年固定価格、以下同じ）から 2009 年の 551 ドルへと増加してい

る。国による格差は大きく、2009 年時点で、最高のセイシェル（8,048 ドル）と最低のコン

ゴ民主共和国（88 ドル）の間には実に 91 倍の開きがある。期間中、多くの国で所得は増加

しており、ボツワナやカーボヴェルデ、モザンビーク、ウガンダといった国々は 1.8 倍か

 3-4

ら 2 倍に一人当たり所得を増加させている（ただし、モザンビーク、ウガンダの所得レベ

ルは 300 ドル台に留まっている）。他方、DRC やマダガスカルでは、所得の減少を見てい

る。

図表 3-4 一人当たり国民所得の推移（㌦）

0
1,000

2,000
3,000

4,000
5,000
6,000

7,000
8,000

9,000
10,000

19
93 95 97 99 01 03 05 07 09

アルジェリア DRC
セネガル ケニア
モザンビーク セイシェル
南ア

0
100

200
300

400
500

600
700

800
900

1,000

19
93 95 97 99 01 03 05 07 09

DRC セネガル
ケニア モザンビーク

出所：African Development Indicators より作成

(2) 一人当たり家計消費支出

一人当たり家計消費支出についてもデータは網羅的でなく、1993年から 2010年までのデ

ータが揃う国は限られている。これを前提として、アフリカ全体の一人当たり家計消費支

出は 1993 年の 422 ドルから 2010 年の 552 ドルへと増加している。国による格差は所得ほ

どではないがやはり大きく、最高のセイシェル（4,622 ドル 1）と最低のエチオピア（196

ドル）の間では約 24 倍の開きがある 2

1 2009 年値。

。一人当たり所得と同様、多くの国では消費が増加

しており、カーボヴェルデ、エチオピア、モーリシャスでは 2 倍から 2.4 倍に（ただしエチ

オピアの消費支出水準は上記の通り極めて低い）、ボツワナではほぼ 3 倍に増加している。

他方、アルジェリア、マダガスカル、セイシェルでは減少している。

2 所得を勘案すると最低はコンゴ民主共和国と推察されるが、2003 年以降のデータがない。

 3-5

図表 3-5 一人当たり家計消費支出の推移（㌦）

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

19
93 95 97 99 01 03 05 07 09

アルジェリア エチオピア
セネガル ケニア
セイシェル 南ア

0

100
200

300
400

500

600
700

800
900

1,000

19
93 95 97 99 01 03 05 07 09

アルジェリア エチオピア

セネガル ケニア

出所：African Development Indicators より作成

3-1-3. 教育

(1) 初等教育就学率

初等教育就学率（グロス値）3

3 当該教育レベルに相当する年齢人口に対する、当該教育学校の全就学者（年齢を問わない）の比率。就

学者の年齢を問わないため、100％を超える場合がある。

は、アフリカ全体もしくはサブサハラ・アフリカについて

は 2005 年が最新のデータとなるが、両者とも 96％と 1995 年からは大きく改善している。

しかし男女で約 10％の差がみられ、いずれも女性の方が低い値を示している。国別にみる

と、2009 年時点で多くの国で男女とも 100％以上の就学率が示されている一方で、ジブチ、

赤道ギニア、ニジェール等は、40％～60％台と極めて低い水準にある。

 3-6

図表 3-6 初等教育就学率の推移（％）

0

20

40

60

80

100

120

140

19
93 95 97 99 01 03 05 07 09

アルジェリア エチオピア
ガーナ タンザニア
ジブチ ナミビア

出所：African Development Indicators より作成

(2) 中等教育就学率

中等教育就学率（グロス値）は、2008 年時点でもサブサハラ・アフリカ全体で 37％と初

等教育就学率と比較すると低水準に留まっている。初等教育と比べるとデータの欠損が多

いが、リビアとセイシェルで 100％を上回っているほか、80％以上を達成しているのはア

ルジェリア、カーボヴェルデ、モーリシャス、南ア、チュニジア等数カ国に過ぎない。他

方、ブルキナファソ、ブルンジ、中央アフリカ、ニジェール等は 20％に満たない水準であ

る。男女別では全般的には女性の就学率が低い傾向にあるが、上述の高い就学率を有する

国々では反対に女性の就学率の方が高いことが特徴である。

 3-7

図表 3-7 中等教育就学率の推移（％）

0

20

40

60

80

100

120

19
93 95 97 99 01 03 05 07 09

アルジェリア エチオピア
ガーナ ケニア
ニジェール 南ア

出所：African Development Indicators より作成

(3) 識字率

15 歳以上人口の識字率は、比較的データの揃った 2000 年及び 2009 年（及びそれらの前後）

が分析対象となる。両時点を比較できる国は限られているが、それらの国では、マダガス

カルを除いて、識字率は向上している。2009 年時点でみると、識字率が 90％以上の国は赤

道ギニア、セイシェル、ジンバブエの 3 カ国のみであり（ただし、男性に限ると、カーボ

ヴェルデ、ガボン、ケニア、リビア、モーリシャス、サントメ・プリンシペが加わる）、

このうちセイシェルのみが男女とも 90％を超える（なお、女性の識字率が 90％以上の国は

レソトとセイシェルのみであり、両国とも女性の識字率の方が高い）。識字率 80％以上の

国は、上記を含めて 13 カ国となる。他方、識字率が最も低いのはエチオピア（29.8％）で

あり、同国を含めて識字率 40％以下の国が 3 カ国、50％以下の国が 7 カ国存在している。

これらの国では特に女性の識字率が男性に比べて低いという特徴が見られる。

 3-8

図表 3-8 識字率（15 歳以上、男女合計）別分布（2009 年注）
～30％ ～40％ ～50％ ～60％ ～80％ ～90％ ～100％

エチオピア チャド
ギニア

ベナン
ガンビア
セネガル
シェアレオネ

中央アフリカ
ｺｰﾄｼﾞｳﾞｫﾜｰﾙ
ギニアビサウ
リベリア
モーリタニア
モロッコ
モザンビーク

アンゴラ
ブルンジ
コモロ
コンゴ民主共

和国
エリトリア
ガーナ
マダガスカル
マラウイ
ナイジェリア
ルワンダ
スーダン
タンザニア
チュニジア
ウガンダ
ザンビア

ボツワナ
ｶｰﾎﾟｳﾞｪﾙﾃﾞ
ガボン
ケニア
レソト
リビア
モーリシャス
ナミビア
ｻﾝﾄﾒ・ﾌﾟﾘﾝｼﾍﾟ
スワジランド

赤道ギニア
セイシェル
ジンバブエ

注：一部、2008 年及び 2010 年の国を含む。

出所：African Development Indicators より作成

3-1-4. 保健・衛生

(1) 乳幼児死亡率

乳幼児死亡率（1,000 人当たり）は、アフリカ全体で 1993 年の 159 人から 2009 年の 115

人へと改善している。北アフリカとサブサハラ・アフリカの間で大きな格差があり、北ア

フリカでは 1993 年に 70 人であったものが 2009 年には 28 人にまで低下している一方、サ

ブサハラ・アフリカでは同じく 172 人から 125 人へと低下しているものの、絶対的な水準

は未だ高い。国別では、アンゴラ、ブルキナファソ、チャド、コンゴ民主共和国、マリ、

シエラレオネ等で、2010 年時点でも 160 人を越える高い水準にある。他方、北アフリカ以

外では、セイシェル、モーリシャスが 10 人台と極めて低い水準を達成している。

乳幼児死亡率の低下を阻む主要因は、いわゆる４大疾病（肺炎、下痢、マラリア及び

HIV/AIDS）であると指摘されている 4

4 MDG Report 2011

。

 3-9

図表 3-9 乳幼児死亡率の推移（1,000 人当たり）

0

20

40
60

80

100

120

140
160

180

200

19
93 95 97 99 01 03 05 07 09

アルジェリア エチオピア ガーナ
ケニア ブルキナファソ 南ア

出所：African Development Indicators より作成

(2) 妊産婦死亡率

妊産婦死亡率（正児出生 10 万人当たり）は、アフリカ全体では 1990 年の 760 人から 2010

年の 460 人に減少している。地域別にみると、北アフリカが最も低く、1990 年で 230 人で

あったものが 2010 年には 78 人にまで低下した。東部、中部及び西部では 800～900 人台か

ら 400～500 人台に減少しているのに対して、南部アフリカでは 1990 年の 260 人から 2005

年には370人にまで増加している。その要因は、後述するようにHIV/AIDSの蔓延であると

推察される。国別にみると、南部アフリカ諸国以外でも、ブルンジ、カメルーン、チャド、

コンゴ共和国、ソマリアで妊産婦死亡率が増加している。

 3-10

図表 3-10 妊産婦死亡率の地域別推移（正児出生 10 万人当たり）

0

200

400

600

800

1,000

1,200

ア
フ
リ
カ

　
北
ア
フ
リ
カ

　
サ
ブ
サ
ハ
ラ
・
ア
フ
リ
カ

　
東
部
ア
フ
リ
カ

　
中
部
ア
フ
リ
カ

　
南
部
ア
フ
リ
カ

　
西
部
ア
フ
リ
カ

1990 1995 2000 2005 2010

出所：WHO, UNICEF, UNFPA and the World Bank, Trends in maternal mortality: 1990 to 2010.

(3) HIV/AIDS罹患率

HIV/AIDS罹患率（15～49 歳人口比）は、アフリカ全体では 1993 年の 3.4％から 2000 年

には 4.9％にまで上昇し、その後 2009 年の 4.3％へと低下している。これは専らサブサハ

ラ・アフリカにおける罹患率の変動によるものであり、1993 年の 4.3％から 2000 年には

6.3％に上昇、2009 年には 5.4％に低下している。罹患率の増加が著しいのはボツワナ、レ

ソト、南ア、スワジランド等南部アフリカ諸国であり、このことがこれらの国々における

死亡率及び妊産婦死亡率の上昇と平均余命の短縮を招いているものと推察される。ただし、

これらの国々においても、HIV/AIDS罹患率は低下に転じる兆しを見せ始めており、また、

18 歳未満の若年層では明らかに低下していると指摘されている 5

5 MDG Report 2011.

。

 3-11

図表 3-11 HIV/AIDS 罹患率の推移（15～49 歳人口比％）

0.0

5.0

10.0

15.0

20.0

25.0

30.0

19
93 95 97 99 01 03 05 07 09

アルジェリア ケニア ガーナ
ボツワナ スワジランド 南ア

出所：African Development Indicators より作成

(4) マラリアによる死亡率

WHOによれば、マラリアによる死亡率は、2000 年以降、全世界で 25％以上、アフリカ地

域においては 33％低下しているが、マラリアによる死亡者の多くは子供であり、また世界

におけるマラリアによる死亡者の 80％はアフリカ諸国を中心とする14カ国に集中している

と推定されている 6

アフリカ諸国においては、マラリア予防に最も効果的とされる防虫処理済みの蚊帳の普

及と、マラリア患者に対するACT（アルテミシニンをベースにした併用療法）の提供が喫

緊の課題とされている。後者については公共病院においては徐々に普及しているものの、

民間病院においては当該治療方法に関する情報が不足していると指摘されている

。国別にみると、ガボンやサントメ・プリンシペ等、大幅に低下した国

が見られる一方、ブルキナファソ、カメルーン、コンゴ民主共和国、ギニアビサウ、シエ

ラレオネといった西・中部アフリカの国々ではむしろ増加している。

7

。

6 WHO, Fact sheet No.94 Malaria (http://www.who.int/mediacentre/factsheets/fs094/en/index.html)
7 同上、及び AU, AfDB, ECA and UNDP, Assessing Progress in Africa toward the Millennium Development

Goals 2011 (MDG Report 2011), October 2011.

http://www.who.int/mediacentre/factsheets/fs094/en/index.html�

 3-12

図表 3-12 マラリアによる死亡率の推移（10 万人当たり）

0

20

40

60

80

100

120

140

160

180

2000 01 02 03 04 05 06 07 08 09

エチオピア ブルキナファソ
ケニア DRC
ガボン 南ア

出所：African Development Indicators より作成

(5) 安全な飲料水に対するアクセス率

安全な飲料水に対するアクセス率（人口比）は、アフリカ全体で 1993 年の 58％から 2009

年 65％へと向上しており、国別でも一部（アルジェリア、ルワンダ、シエラレオネ、スー

ダン）を除き、殆どの国で改善している。

 3-13

図表 3-13 安全な飲料水に対するアクセス率の推移（人口比％）

0
10
20
30
40
50
60
70
80
90

100

アルジェリア エチオピア ガーナ ケニア 南ア

1995 2000 2005 2008

出所：African Development Indicators より作成

しかし、この改善は主に農村部におけるものであり、都市部における状況は、改善して

いる国と、急速な都市化とスラム人口の増加に伴い悪化している国に分かれる。

図表 3-14 都市・農村別の安全な飲料水に対するアクセス率（％）

 1990 2008

都市 86 86

農村 40 53

合計 56 65

出所：AfDB, ECA, AU and UNDP, Assessing Progress in Africa toward the Millennium Development Goals:

MDG Report 2011.

3-1-5. 環境

(1) 一人当たりCO2排出量

一人当たりCO2 排出量は、アフリカ全体では 1993 年の 1.10 トンから 2007 年の 1.18 トン

へと増加しているが、サブサハラ・アフリカでは若干減少している。国別にみると、33 カ

 3-14

国が増加、17 カ国が減少している（2 カ国は不変）。増加量が多いのは赤道ギニア、セイ

シェルであり、他方、減少している国々は 2.4 トンの減少を示したガボンを除けば、いず

れも 1 トン未満と少量である。なお、アフリカ全体が世界のCO2 排出量に占める割合は極

めて小さく（4％以下）、化石燃料が主要なCO2 排出源となっているのは数カ国（アルジェ

リア、エジプト、リビア、モロッコ、ナイジェリア、南アフリカ）に過ぎない 8

図表 3-15 一人当たり CO2 排出量の推移（メトリック・トン）

。

0.0

2.0

4.0

6.0

8.0

10.0

12.0

19
93 94 95 96 97 98 99

20
00 01 02 03 04 05 06 07

アルジェリア エチオピア 赤道ギニア
ケニア ガボン 南ア

出所：African Development Indicators より作成

3-1-6. 貧困

(1) 貧困率・貧困GAP率

サブサハラ・アフリカにおける貧困率（1 日 1.25 ドル未満で生活する人の人口比）は、

1990年代以降の経済成長にも関わらず、期待される程の改善をみていない。1990年の 58％

から 96 年には 59％とむしろ高止まりの様相を呈し、その後漸く低下に転じて 2005 年に

51％となった。その後の経済危機の影響を受けて貧困率が再度上昇する可能性が危惧され

たが、世界銀行によれば、貧困率の低下傾向は維持されており、2008 年には 47％台を記録

している 9

8 AU, AfDB, ECA and UNDP (2011).

。

9 World Bank, “An Update to the World Bank’s estimates of consumption poverty in the developing world”, March
2012.

 3-15

図表 3-16 サブサハラ・アフリカにおける貧困率の推移（％）

出所：UNECA, AfDB and UNDP, MDG Report 2011.

貧困の深度を示す貧困ギャップ率 10

10 貧困ギャップ率＝Σ（貧困ライン-貧困層の消費額）／（全人口数×貧困ライン消費額）

を同じく 1 日 1.25 ドル未満で生活する人について地域

別に見ると、北アフリカでは 1990 年からほぼ 1％台で変化がないのに対して、サブサハ

ラ・アフリカでは低下しているものの、何れの地域も 20％以上の水準を保っている。すな

わち、貧困ライン（1.25 ドル）以下で生活する人々の生活（所得及び消費）水準は、貧困

ラインを未だに大きく下回っていることを示している。

 3-16

図表 3-17 貧困ギャップ率の地域別比較（2008 年、％）

出所：UNECA, AfDB and UNDP, MDG Report 2011.

(2) GINI係数

国内の所得格差を示す GINI 係数（パーセント表示）を各地域の主要国についてみると、

ガーナ、ケニア、タンザニアでは明確に増加、モロッコでは微増、南ア、セネガルでは微

減、そしてエチオピアでは大きく低下している。

 3-17

図表 3-18 GINI 係数（指数）の推移（％）

20

30

40

50

60

70

80

1990 1995 2000 2005 2010 2015

モロッコ エチオピア
ガーナ ケニア
セネガル 南ア
タンザニア

出所：African Development Indicators より作成

 アフリカ開発銀行／世界銀行による地域別 GINI係数の比較分析結果を見ると、地域に

よって 1980 年代から 2000 年代にかけてのGINI係数の変化と水準は異なっている。1980 年

代と 2000 年代を比較した場合、南部と北部では GIINI 係数の低下、すなわち所得格差の縮

小が見られるのに対し、その他の地域ではGINI係数は上昇し、所得格差は拡大している。

地域間の比較では南部のGINI係数が一貫して他地域より高い水準を保っており、所得格差

の大きな地域であり続けている。

 3-18

図表 3-19 地域別 GINI 係数（指数）の推移（％）

出所：African Development Bank, “Briefing Notes for AfDB’s Long-Term Strategy: Briefing Note 5: Income
Inequality in Africa”, March 2012

(3) 都市スラム人口比率

都市におけるスラム人口比率は、北アフリカ及びサブサハラ・アフリカの両地域におい

て低下しているが、サブサハラ・アフリカにおいては 2007年で 62％と、なお高い水準にあ

る。国別にみると、中央アフリカとチャドが 90％以上、エチオピア、マダガスカル、モザ

ンビークが 80％前後と極めて高い水準にある。これらの都市スラム人口比率の高い国々は、

1993年から 2007年の間の人口増加率が高い国々と概ね一致しており、人口増加と都市スラ

ムの拡大が同時に進行する傾向があることを示している。

 3-19

図表 3-20 人口増加率と都市スラム人口比率（％）

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

0.00 0.01 0.02 0.03 0.04 0.05 0.06 0.07

人口増加率（1993-2007)

都
市
ス
ラ
ム
人
口
比
率
(2
00
7)

Central Africa Chad

Rwanda

Zimbabwe

Morocco

Egypt

South Africa

Mozambique
Ethiopia Madagascar

出所：African Development Indicators、Global Urban Indicators Database 2010 より作成

3-1-7. その他

(1) 乗用車普及率

乗用車普及率（1,000 人当たり）は時系列的に把握することが困難でるため、2007 年もし

くは 2008年の値を分析した。2007年におけるサブサハラ・アフリカにおける乗用車普及率

は 24.6 台である。国別にみると、100 台を超えているのはリビア、モーリシャス、セイシ

ェル、南ア、の 4 カ国であり、ジンバブエ、アルジェリア、チュニジア等が続いている。

同時点の 1 人当たり国民所得を把握可能な国について乗用車普及率とともにプロットする

と、1 人当たり国民所得が概ね 1,500 ドルを超える国々とそれ以下の国々では、乗用車普及

率に大きな開きが見られる。

 3-20

図表 3-21 １人当り国民所得と乗用車普及率（2007-08 年）

0

20

40

60

80

100

120

140

0 2,000 4,000 6,000 8,000 10,000

1人当り国民所得（㌦）

乗
用
車
普
及
率
（
1,
00
0人

当
り
台
）

SeychellesMauritius

South Africa

Botswana

Zimbabwe

Tunisia

Namibia

Algeria

Egypt

Cape Verde

出所：African Development Indicators より作成。

(2) 携帯電話契約数

携帯電話契約数（1,000 人当たり）は 1990 年代末から爆発的に増加し、アフリカ全体で

は 1995 年のわずか 1 件から 2009 年には 443 件にまで増加している。北アフリカではその

増加ぶりは更に著しく、2009 年には 786 件に達した。国別にみると、2009 年でセイシェル

が 1,000 件を超え、アルジェリア、ボツワナ、ガボン、南ア、チュニジアが 1,000 件に迫る

水準にある。他方、契約件数が少ないのは中央アフリカ、エリトリア、エチオピア、ソマ

リア等であり、これらは 100 件に満たない。

 3-21

図表 3-22 携帯電話契約数の推移（1,000 人当たり）

0

200

400

600

800

1,000

1,200

19
93 95 97 99 01 03 05 07 09

アルジェリア エチオピア ガーナ
ケニア セイシェル 南ア

出所：African Development Indicators より作成。

(3) CPIA（Country Policy and Institutional Assessment）指標 11

アフリカ 38 カ国のCPIA（国別政策・制度評価）の総合スコアとGDP成長率の間には強い

相関関係があることが示されている。すなわち、よい政策・制度を有する国は、高い経済

成長を示す傾向がある。この傾向は、産油国を除くと一層顕著になると指摘されている

12

11 世界銀行が IDA 融資適格国を対象として年 1 回実施している評価の指標。16 の基準を、(a) 経済運営、

(b) 構造政策、(c) 社会的包摂/公正を実現するための政策、および(d) 公共セクターの運営と制度という

4 つのグループに分けたものをもとに、各国を評価する。1 が最低、6 が最高のスコアである。

。

12 World Bank, “CPIA Africa – Assessing Africa’s Policies and Institutions”, June 2012.
(http://siteresources.worldbank.org/AFRICAEXT/Resources/WB_CPIA_Report_v11.pdf)

http://siteresources.worldbank.org/AFRICAEXT/Resources/WB_CPIA_Report_v11.pdf�

 3-22

図表 3-23 アフリカ諸国における CPIA スコアと GDP 成長率の関係（2006-11 年）

出所：World Bank (2012)

アフリカ諸国全体のCPIA平均スコアは、2010 年、11 年ともに 3.2 と変化はないが、国別

に見ると、同期間中、13 カ国でスコアが上昇、20 カ国で不変、5 カ国では低下している。

いわゆる脆弱国に属する国々の中にスコアを大きく改善させた国（コモロ、コートジボワ

ール、ジンバブエ等）が見られる一方、もともと高いスコアを有しながら、低下傾向を示

す国（カーポベルデ、タンザニア等）もある等、状況は一様ではないが、総じて言えば、

2008～09 年の世界経済危機以降、アフリカ諸国は厳しい経済環境の中で成長と貧困削減に

向けた政策を追求していると見られる 13

13 World Bank (2012).

。

 3-23

図表 3-24 アフリカ諸国における CPIA スコアとその変化（2011 年）

出所：World Bank (2012)

3-2. 今後 20 年のアフリカ経済社会の予測

ここでは、今後 20 年のアフリカ経済社会指標の変化に関する既往の文献等について紹介

する。

3-2-1. FASID国際開発研究センター「アフリカ経済の展望」

秋山孝允・高橋えり子（2010）は、マクロ・データを中心にサブサハラ・アフリカの経

済形態を分析し、サブサハラ・アフリカ 37 カ国を対象に、簡潔なモデルを用いて 2030 年

までの予測を行っている 14

まず、マクロ・データ分析に基づき、サブサハラ・アフリカ経済の中長期的展望に関連

する主要な問題点として以下を指摘している。

。

①人口増加率が高く一人当たりの所得が多くの国で停滞もしくは減少している。

②高い人口増加率は今後も続き、非農業部門の雇用者が増加する。

③農業部門の雇用と所得の停滞は主に一人当たりの農地の減少による。

④経済及び社会関連インフラが未整備で生産性向上を阻害している原因になっている。

14 秋山孝允・高橋えり子「第 1 章 アフリカ経済の展望」（財）国際開発高等教育機構『グローバリゼーシ

ョンと国際開発研究「アフリカ開発戦略」研究報告書‐サハラ以南アフリカへの新しい開発援助を求め

て』2010 年 3 月。

 3-24

⑤FDI などの海外民間からの資金は他の途上地域に比べて非常に低い。

⑥サブサハラ・アフリカへのODAは近年増加しているが、経済インフラ関連の増加は低

い。

⑦サブサハラ・アフリカの輸出は一次産品のシェアが高く、価格が乱高下するため経済

を不安定にしている。

以上の分析を踏まえて、サブサハラ・アフリカ 37 カ国全体と、個別 10 カ国（ケニア、

モーリシャス、ナミビア、セネガル、南アフリカ、タンザニア、ボツワナ、ブルキナファ

ソ、エチオピア、ガボン）について、農業及び非農業部門の部門別雇用と GDP について

2030 年まで予測した結果は以下の通りである。

① サブサハラ・アフリカ全体では雇用者一人当たりの農業 GDP は年 1%近く増加する。

しかし、雇用者一人当たりの非農業 GDP は増加が期待できない。これは非農業雇用

者が増大するが雇用者一人当たり生産性の向上はあまり望めないからである。

② すべての国で雇用は非農業へ移っていくため、非農業の生産性の経済における重要

性が増す。

 3-25

図表 3-25 サブサハラ・アフリカ：部門別雇用と GDP に関する予測結果（標準化）

出所：秋山・高橋（2010）

③ 国によっての雇用者一人当たりの農業 GDP の予測は大きく違うが、これは農業雇用

者一人当たりの農地が拡大する余地があるかに大きく影響される（すなわち、農地が

拡大する余地がある国では雇用者一人当たり農業 GDP の増加度合が大きく推計され

る（タンザニア、南ア、モーリシャス、ガボン））。

④ 雇用者一人当たりの非農業 GDP の予測は国により大きく変わるが、これは雇用者一

人当たりの資本の大きさに影響されていると思われる（すなわち、雇用者一人当たり

資本が大きい国では非農業 GDP の増加度合いが大きく推計される（ブルキナファソ、

タンザニア、セネガル、南ア、モーリシャス、ボツワナ）。

⑤ 南アフリカ、モーリシャスは人口増加率が低く、雇用者一人当たりの農業、非農業

GDP は増加する。この両国の予測結果から人口増加率の生産性に与える重要性が分

かる。

⑥ ガボンとザンビアの雇用者一人当たりの非農業 GDP は増加していないが、これは両

国が資源国で、「オランダ病」と関連があると思える。

 3-26

以上の予測結果から、以下のような開発戦略への示唆が導かれている。

① 貧困削減を達成するには一人当たりの所得向上が必要であるが、高い人口成長率のた

めに一人当たりの所得があまり上がらない。このため人口抑制策が必要であり、従

来の家族計画に加えて、女性の教育向上が望まれる。

② 現段階では一人当たりの非農業 GDP は農業のそれより大きいが、この部門での人口

の増加に伴い、減少すると予測される。また、過去 10、15 年の人口増加、非農業

部門の生産性停滞や減少が続く場合、多くのサブサハラ・アフリカ諸国では貧困が

ひどくなり、都市では主に人口増加でスラム化が進むだけでなく、治安問題が重要

な社会問題になるであろう。これらを考慮すると、非農業部門の生産性向上と同部

門での雇用創出が必要である。

3-2-2. OECD, Perspectives on Global Development 2010: Shifting Wealth

OECD（2010）は、1990 年代以降の世界経済の成長を踏まえて、開発途上国の多様な成長

速度に着目し、元世界銀行総裁のウォルフェンソンが提唱した「四つの速度世界」

（”four-speed world”）のカテゴリを適用して世界経済を分析している 15。それらは以下のよ

うなものである。

「豊かな」（affluent）国々：過去 50 年間にわたって世界経済を支配してきた高所得国。一

人当たりGNIが 2000 年時点で 9,625 ドル以上、2007 年時点で 11,455 ドル以上。

「収束する」（converging）国々：中国、インド等、高い成長率を維持する低・中所得国。一

人当たりGDPの成長率はOECD高所得国の 2 倍以上（2000 年時点で 3.75％以上、2007 年時

点で 3.0％以上）

「苦闘する」（struggling）国々：成長パフォーマンスは時折強力だが一定しない、国際社会

の支援に浴しない国々。一人当たりGNIが 2000 年時点で 755～9,265 ドル、2007 年時点で

935～11,455 ドル。

「貧しい」（poor）国々

アフリカ諸国に関する 2000 年代の上記分類は以下の通りである。

：サブサハラ・アフリカを中心とする最貧困諸国。一人当たりGNI

は 2000 年時点で 755 ドル未満、2007 年時点で 935 ドル未満。

15 OECD, Perspectives on Global Development 2010: Shifting Wealth, 2010.

 3-27

カテゴリ 国

収束する国々 ナイジェリア、エチオピア、南アフリカ、タンザニア、スーダン、ウガンダ、モロッコ、

ガーナ、モザンビーク、アンゴラ、チャド、チュニジア、ルワンダ、シエラレオネ、ナ

ミビア、ボツワナ、モーリシャス、赤道ギニア、カーボヴェルデ

苦闘する国々 エジプト、アルジェリア、カメルーン、リビア、コンゴ、レソト、ガボン、スワジラン

ド、ジブチ、セイシェル

貧しい国々 コンゴ民主共和国、ケニア、コートジボワール、マダガスカル、ブルキナファソ、マラ

ウイ、ニジェール、マリ、ザンビア、ジンバブエ、セネガル、ギニア、ベナン、ブルン

ジ、トーゴ、中央アフリカ、リベリア、モーリタニア、ガンビア、ギニアビサウ、コモ

ロ

これらのカテゴリは固定的なものでなく、将来の成長ポテンシャルを示すものでもない

とされている。各カテゴリに該当する国の数は、1990年代と2000年代では以下のとおり変

化している。

図表 3-26 「四つの速度世界」カテゴリ毎の該当国数

 1990 年代 2000 年代

豊かな国々 34 40

収束する国々 12 65

苦闘する国々 66 38

貧しい国々 55 25

計 167 168

出所：OECD（2010）

上記の分類に基づき、OECDは 2030 年までの世界各国の経済成長を予測している。アフ

リカ諸国について、2030 年時点での一人当たりGDP（PPP、対数表示）を地図上に示したも

のが以下のものである 16

16

。これによれば、2000 年時点での分類で同じカテゴリに属する国

の間でも大きな格差がみられる。たとえは、2000 年時点では南アフリカ、ボツワナ、チュ

ニジアは「収束する」国々に属しているが、これらの国々が 2030 年時点にはアフリカの中

でも最も「豊かな」国になっていると推計されているのに対して、同じ「収束する」国々

に属するチャドは 2030 年には最も「貧しい」国の一つと推計されている。他方、2000 年時

点で「貧しい」国であるセネガルやコートジボワール、ジンバブエは、ガーナやモザンビ

ーク等の「収束する」国々に近い経済水準に達すると推計されている。また、エジプトや

http://webnet.oecd.org/pgdexplorer/

http://webnet.oecd.org/pgdexplorer/�

 3-28

アルジェリア、ガボン等の「苦闘する」国々は、南アフリカやボツワナ、チュニジアに次

ぐ水準に発展している。

図表 3-27 2030 年における一人当たり GDP 注分布

注：一人当り GDP(購買力平価換算)を対数表示したもの。
出所：OECD

国々が 2000 年時点での分類に関わらず発展を実現するためには、以下のような開発戦略

をとることが必要であるとされている。

・ 途上国間の外国直接投資を促進し、クラスターや輸出加工区等の成功事例を学ぶこ

と、投資を通じてテクノロジーの向上を図ること。

・ 資源国においては適切な歳入管理政策を実施し、国内経済の成長と投資を促進する

原資として用いること。

・ 農業輸出に対する需要に対応し、農業生産性を向上させること。

・ Pro-poor growth 政策を実施し、良質な仕事の供給と社会保護の改善に努めること。

 3-29

・ 途上国の成功経験に基づく政策設計を促進するため途上国間のピア・ラーニング

（peer learning）を拡大すること。

3-2-3. UN Department of Economic and Social Affairs, Population Division, World
Urbanization Prospects／UN-HABITAT, The State of African Cities 2010

国際連合経済社会局人口部は、2 年毎に世界全国の都市及び農村人口の長期推計（World

Urbanization Prospects）を行っている。この直近の推計データ 17

図表 3-28 地域別の人口と都市人口比率の推計

によれば、1990 年の時点で

6 億 3,530 万人であったアフリカの人口は 2050 年には 21 億 9,160 万人に達し、都市人口比

率は 32％から 58％にまで上昇するとされている。この過程で、2030年における人口と都市

人口比率は、各々、15 億 6,200 万人と 48％であり、人口の半数弱が都市で生活することに

なる。

0

500

1,000

1,500

2,000

2,500

19
90 95

20
00 05 10 15 20 25 30 35 40 45 50

人
口
（
10
0万

人
）

0

10

20

30

40

50

60

70

80

都
市
人
口
比
（
％
）

南部アフリカ（人口）

東部アフリカ（人口）

中部アフリカ（人口）

西部アフリカ（人口）

北部アフリカ（人口）

アフリカ全体（都市人口比）

南部アフリカ（都市人口比）

東部アフリカ（都市人口比）

中部アフリカ（都市人口比）

西部アフリカ（都市人口比）

北部アフリカ（都市人口比）

出所：World Urbanization Prospects, the 2011 Revision より作成

 地域別の人口増加状況を見ると、2010 年時点でアフリカ全体の約 3 割づつを占める西部

アフリカと東部アフリカが順調に人口を伸ばし、2030 年、50 年時点の人口は、西部が 5 億

人弱と 7 億 4,400 万人、東部が 5 億 4,300 万人と 8 億人超となっており、前者がアフリカ全

体の人口の 32％から 34％を、後者が 35％から 37％を占める規模となっている。他方、人

口の最も少ない南部アフリカでは、2010 年から 30 年までは 5,800 万人から 6,400 万人へと

僅かに増加するものの、その後の伸びはさらに鈍化し、2050 年までに 6,700 万人になるに

過ぎない。このため、アフリカ全体の人口に占めるシェアも、2010 年の 6％から 2030 年に

は 4％に、2050 年には 3％にまで低下する。

17 World Urbanization Prospects, the 2011 Revision (http://esa.un.org/unup/index.html)

 3-30

都市化の進行状況は人口とは異なり、南部アフリカが一貫して最も高い都市人口比率を

維持すると推計されている。2010 年、30 年、50 年における都市人口比率は各々、58％、

67％、74％であり、都市化が早い速度で進展する。他方、都市人口比率の最も低い東部ア

フリカにおいても、2010 年の 23％から 2030 年、50 年には各々32％、45％にまで上昇し、

その速度も 2025 年以降速まるものと推計されている。

 こうした都市化の進展がもたらすであろう経済社会的影響について、UN-HABITATは細

かい分析を行っているが、アフリカ全体に共通する特徴や対応について、例えば以下のよ

うな指摘を行っている 18

・ 急速な都市化に対する自由放任的な姿勢によって、都市内で分極化（polarization）

と対立（confrontation）が増加し、あたかも貧困の海に冨の島が浮かぶような状況

となる。

。

・ 他方、都市化は問題としてのみ捉えられるべきではない。人間のエネルギーを活用

し都市のダイナミズムを維持しながら、都市計画や建築規制を行うべきである。

・ 各国政府は、首都から第二都市への政府機能の移転を検討すべきである。

・ 都市の衰退、サービスの劣化、スラムの拡散を防ぐために、政治的な分権化に見合

った財政面の分権化を推進すべきである。

・ 都市化の進展に伴う食料と水の欠乏に対処すべきである。

3-2-4. Mo Ibrahim Foundation, African Youth: Fulfilling the Potential

 Mo Ibrahim Foundation は、2012 年 11 月にダカールで開催した 2012 Ibrahim Forumにおい

て、21 世紀を通じたアフリカの若年人口の増加傾向と若年層が置かれた現状と問題を報告

し、それらに対応すべき課題について議論が行われた 19

18 UN-HABITAT, The State of African Cities 2010: Governance, Inequality and Urban Land Markets, November

2010.

。その報告によると、まず、全世界

の中で、唯一アフリカのみが 21 世紀末に至るまでの期間、若年人口（15～24 歳）が増加を

続ける。この結果、2000 年から 2100 年の間に 3 億 4,000 万人の若年人口が増加し、世界の

若年人口に占めるシェアは 2050 年で 31％、2100 年には 41％に達する。

19 Mo Ibrahim Foundation, “African Youth: Fulfilling the Potential”, November 2012.

 3-31

図表 3-29 若年人口（15-24 歳）の増加予測

出所：Mo Ibrahim Foundation (2012).

これに伴い、労働人口（15～64 歳）も拡大する。その数は 2050 年には欧州の 3 倍に達し、

全世界の労働人口の 1/4 以上をアフリカが占めることになる。

図表 3-30 労働人口（15-64 歳）の増加予測

出所：Mo Ibrahim Foundation (2012).

また、年齢別人口構成の変化をアジアと比較すると、「高齢化するアジア」と「若いアフ

リカ」という構図が顕著になる。

 3-32

図表 3-31 人口ピラミッド図の比較

出所：Mo Ibrahim Foundation (2012).

他方、報告ではこのような若年層の増加に対して決定的に不足している雇用を創出すべ

きこと、為政者が若年層の声を政策決定に反映すべきこと、世代間の対話を促進すべきこ

と等が提起されている。

3-3. まとめ

1993 年から今日までのアフリカ経済社会の変化を総括すると、アフリカの経済社会は、

全般的には大きく改善されたと言うことができる。例えば、乳幼児や妊産婦の死亡率、マ

ラリアによる死亡率は低下し、平均余命は伸張した。所得、消費はいずれも増加し、一定

の所得を超えた国々では乗用車の普及率が大きく伸び、また、多くの国で携帯電話が爆発

的に普及した。教育（初等教育）や安全な水に対するアクセスも改善している。

他方、いくつかの分野では地域・国による格差が拡大した。特に南部アフリカ諸国では

HIV/AIDS の罹患率が増加し、死亡率の上昇と平均余命の短縮に影響を及ぼしている。所得、

消費も国による格差が大きく、例えば一人当たり国民所得では、最高の国と最低の国では

実に 90 倍近くの開きがある。また、教育においては男女間で格差が存在する。さらに、貧

困状況については、貧困率は低下しているものの、貧困ライン以下の人々の生活水準は未

だ厳しく、また、中部アフリカや東部アフリカでは、国内の貧困格差が拡大している。人

口増加率の高い国々では都市スラムが拡大する傾向も見られる。

 今後 20 年間のアフリカ経済社会ついては、4 つの予測資料を紹介した。このうち二つ

は経済成長に関するものである。「アフリカ経済の展望」では、サブサハラ・アフリカ全体

 3-33

では農業分野を中心に成長が期待されるが、高い人口成長率のために一人当たりの所得が

上がらず、貧困悪化も予測されるため、人口抑制と非農業部門の生産性向上、雇用創出が

必要であるとしている。同じく、OECD の成長予測では国々の成長スピードの違いに焦点が

当てられるとともに、いずれの国にとっても必要な開発戦略が提示されている。他の二つ

の資料は人口に関するものである。UN-HABITAT の人口推計は急速な人口増加と都市人口

比率の増加を予測しており、その経済社会的影響ととるべき対応を示している。また、Mo

Ibrahim Foundation は若年人口の増加に焦点を当て、雇用創出や若年層の声を政策決定に反

映すべきこと等を提起している。

4-1

4. TICAD共催者による 1993 年以降のアフリカ向け（北アフリカを
含む）開発援助の実績・動向・成果

4-1. 日本政府による開発援助

我が国の対アフリカ支援においては、TICADプロセスの推進を中心に進められてきた。

前述の通り、1993 年以降のTICADⅠ～Ⅳの各会合において、我が国は対アフリカ支援を協

賛組織と共に推進し、特にTICADIが開催された 1993 年前後は先進国の援助疲れの時代に、

国際社会のアフリカに対する関心を呼び戻す契機を作ることとなった、「アフリカ開発に関

する東京宣言」の採択に貢献した。TICADの各会合の結果に関しては、第 1 章で記述のた

め本章では、各会合での決定事項を含む我が国の支援の方針や動向について、下記整理を

行った 1

4-1-1. アフリカ向け開発援助の方針・特色の動向・分析

。

(1) アフリカ向け開発援助に対する我が国の基本理念と動向

TICADを通じた支援を含む対アフリカ援助の我が国の基本理念として、アフリカの自助

努力（オーナーシップ）と国際社会の支援（パートナーシップ）、アジア・アフリカ協力、

人間の安全保障、アフリカの多様性の尊重、が挙げられている 2。とりわけ現在では、定着

したテーマとして、「経済成長を通じた貧困削減（貿易・投資の促進や農業・農村開発を通

じた経済成長のための支援）」、「人間中心の開発（保健医療や教育、食糧支援など、人々に

直接裨益する支援）」、「平和の定着（開発の前提となる持続的な平和のための支援）」を中

心に、アフリカの自立を支えるため、アフリカ自身が必要とするものを支援するとの方針

で対アフリカ支援を行っている 3

また、TICADV での日本のアフリカ支援の重点分野としている、①広域インフラ、②農

業･食糧支援、③貿易･投資の推進、④コミュニティ開発、⑤教育と人材育成、⑥保健・医

療、⑦水、⑧クールアース・パートナーシップ、の各分野において確実な取組みを実施し

ている。

。

例えば、TICADⅤ（2008 年）以降のフォローアップとして、2009 年 10 月までに、上記 8

分野の協力準備調査を 130 件以上実施し、①の広域インフラに関しては、アフリカ大陸で

の 13 の回廊の建設及び 14 箇所での通関手続き円滑化支援（One Stop Boader）を実施、②に

おいては、アフリカ稲作振興のための共同体（Coalitition for African Rice Development :

CARD)の運営や、農業分野での無償資金案件 11 件、技術協力 8 件、草の根・人間の安全保

障無償案件 21 件を実施したほか、食糧援助を 30 カ国対象に約 233 億円、人道支援を国際

1 以下の整理に関しては、主に外務省の TICAD サイトを参考に作成した。

http://www.mofa.go.jp/mofaj/area/ticad/index.html
2 外務省ウェブサイト http://www.mofa.go.jp/mofaj/area/africa/pdfs/k_seisaku05.pdf
3 外務省ウェブサイト http://www.mofa.go.jp/mofaj/area/africa/pdfs/k_seisaku05.pdf

http://www.mofa.go.jp/mofaj/area/ticad/index.html�
http://www.mofa.go.jp/mofaj/area/africa/pdfs/k_seisaku05.pdf�
http://www.mofa.go.jp/mofaj/area/africa/pdfs/k_seisaku05.pdf�

4-2

機関経由で約 200 億円、緊急食糧支援約 1 億ドルの大部分をアフリカに配分した（いずれ

も 2008-2009 年）。③に関しては、第 5 章に詳細が述べられているが、JBICアフリカ投資フ

ァシリティ（25 億ドル）、貿易投資促進のための官民の取組み（第 5 回アジア･アフリカビ

ジネスセミナー含む）、アフリカ開発銀行（AfDB）への民間セクターへの円借款の実施等の

実績を挙げている 4

図表 4-1 我が国の対アフリカ支援の推移

。

（上段：単位：1 億ドル、下段：DAC 諸国の対アフリカ支援総額に占める我が国の対ア

フリカ支援総額の割合）

注：本数値は債務救済の額を除いている。図表 4-8 の数値は、債務救済の額を除いた額にアフリカ開発
銀行への拠出金を加えているため、総額が若干異なっている。

出所：OECD Stat Extract より作成

(2) 我が国の対アフリカ向け開発援助における重点分野

上記の公約は最終的に、重点分野ごとに下記のような取組みとして実施された 5

① 平和の定着

。

アフリカにおける武力紛争は、経済活動の崩壊や一般市民の生活の寸断など深刻な人的

被害をもたらしている。そのため、TICAD では、難民や国内避難民の支援、元兵士の武装

解除・動員解除・社会復帰 (DDR) 、地雷除去活動、小型武器(SALW)の回収と廃棄を目指

4 外務省「TICADⅣフォローアップ」資料より http://www.mofa.go.jp/mofaj/area/ticad/tc4_gh.html
5 以下の成果は、外務省ウェブサイト（http://www.mofa.go.jp/mofaj/area/africa/pdfs/k_seisaku05.pdf）を基

に要約を作成した。

10.69

16.39

10.33

12.97
14.07

16.15

13.31

9.44
10.02

11.68

10.31

8.59

5.99
6.32 6.34

4.93
4.29

9.35

15.71 14.80

17.04 16.10

4.5%

7.3%

4.4%

6.3%
6.3%

7.7%

7.2%

5.4%

6.3%

7.8%

7.2%
5.6%

3.3%

3.1%
2.5%

1.8%
1.5%

2.6%

3.7%
3.3%

3.9% 3.4%

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

16.0

18.0

U
SD

10

0
m

ill
io

n

http://www.mofa.go.jp/mofaj/area/ticad/tc4_gh.html�
http://www.mofa.go.jp/mofaj/area/africa/pdfs/k_seisaku05.pdf�

4-3

した幅広い取り組みを実施している。その他にも、TICAD 関係機関はグッドガバナンスの

分野において、NEPAD イニシアチブの一つである「アフリカにおける相互審査システム

(Peer Review Mechanism: APRM) 」を支援している。

他方日本は、平和構築支援を国際協力の新しい柱とし、アフリカで進行中の幅広い平和

プロセスに対応し、治安確保、政治ガバナンス・体制移行、復興･社会経済開発の 3 つの分

野において支援を行っている。

また、我が国は、アフリカ連合（AU）平和基金への拠出、平和維持活動（PKO）に対す

る費用負担、コンゴ民主共和国への選挙監視団の派遣、国連平和構築基金への拠出、人間

の安全保障基金への拠出 (UN Trust Fund for Human Security: UNTFHS) 」（創設時に約 2 億米

ドルを拠出）といった支援を行っている。

図表 4-2 平和構築分野における日本の支援の好事例

出 所 ： JICA ウ ェブ サイ トを 基 に作 成（ http://www.jica.go.jp/activities/issues/peace/case.html 及

び http://www.jica.go.jp/project/south_sudan/0604444/news/general/081007.html）

② 人間中心の開発

人間中心の開発分野においては、持続的発展のための人的基盤づくりのために、1)保健･

医療、2)水と衛生、3)人材育成、4)食糧の 4 分野を重点分野と定め、下記のような支援を実

施した。

1) 保健･医療分野

MDGs 達成のため、上記 3.における「『保健と開発』に関するイニシアチブ」及び「対ア

■南部スーダン基礎的技能・職業訓練強化プロジェクト
 スーダン南北の内戦は2005年に終結したが、国土の疲弊は激しく、人々の
生活も困窮を極め住民の教育機会も失われていた。そのため、JICAは帰還民
を含む訓練受講者が習得した技術を活かし生活向上につなげること、養成さ
れた技術者が復興と平和構築に貢献することを目的に、和平合意締結1年半後
の2006年から南部スーダンで職業訓練プロジェクトを開始した。
 プロジェクトでは、将来中核的な職業訓練機関となるジュバ職業訓練校
と、生活改善に直結する技術の習得に焦点をおいて短期訓練を行うノン・
フォーマル訓練プロバイダー（NGOなど）の能力強化に向けた指導を、訓練
に必要な資機材の整備や施設改修も含めて実施した。指導方法の伝授や教材
更新では、「アフリカ人からアフリカ人へ」という考えのもと、JICAが長年
協力してきたウガンダ・ナカワ職業訓練校のウガンダ人指導員と連携し、自
動車整備、板金・溶接等の分野の3,861名へ訓練を提供した（2009年9月プロ
ジェクト完了時点）。
 卒業生の追跡調査では、訓練生の7割が6カ月以内に就業・起業し、収入が
138％向上したことが明らかになった（2008年時点）。

http://www.jica.go.jp/activities/issues/peace/case.html�
http://www.jica.go.jp/project/south_sudan/0604444/news/general/081007.html�

4-4

フリカ感染症行動計画」を発表し、マラリアの軽減のための蚊帳配布（「即効策 (Quick Win

Actions) 」に応え、2007 年までに長期残効型の殺虫剤処理をした蚊帳を約 1,000 万帳供与）

や、世界エイズ･結核･マラリア基金の拠出、鳥インフルエンザ対策への支援、野口英世ア

フリカ賞の設立を実施した。その他にも、母子保健プログラム、家族計画、情報提供、女

性のエンパワーメント、HIV/エイズ等の感染症対策も実施されている。

特にJICAのアフリカ地域への保健分野の支援は、重点サブセクターとして母子保健と感

染症対策の 2 点に注力し、仕組みづくりへの支援として、保健行政能力の向上、保健医療

サービスの質の向上を目指した保健医療拠点の機能強化と拠点間の連携体制強化、保健医

療従事者の充実、の 3 点が挙げられている 6

6 JICA（2010）『JICA の保健分野の協力- 現在と未来 -』pp.5-8

http://www.jica.go.jp/activities/issues/health/pdf/positionpaper.pdf

。

4-5

図表 4-3 保健分野における日本の支援の好事例

出所：JICA（2010）『JICAの保健分野の協力- 現在と未来 -』p.5,7,8 をもとに作成

http://www.jica.go.jp/activities/issues/health/pdf/positionpaper.pdf

■セネガル 貧困地域の保健システム強化
 セネガルの貧困地域の一部であるタンバクンダ州及びケドゥグ州では、保健指
標も全国平均と比して総じて悪い状況にあり、例えば 5 歳未満児の死亡率は出生
1000 人あたり200 人と、全国平均の 2 倍近くとなっている。
 JICA はこの 2 州を保健分野の協力重点地域とし、2007 年から約 70 万人の住
民の健康改善を目標とする保健システム強化プログラムを実施している。具体的
には、以下のような保健を中心としたマルチセクターの支援を実施している。
①コミュニティでの妊婦検診受診等の母子保健サービス利用率を向上
②質の高い妊産婦・新生児ケアが提供できるための人材育成や施設整備の強化
③地域内の保健医療施設間の連携強化
④州保健局の行政能力強化を通じた保健システムの包括的な強化
⑤安全な水供給や道路整備

■タンザニア 州保健行政システム強化プロジェクト
 地方分権化が進むタンザニアにおいて、質の高い保健医療サービスの提供を地
方自治体が実現するためには、州保健局の機能強化と中央・州・県・保健施設を
包含する保健医療サービス提供の土台の強化が必要不可欠となっている。
 JICA は、タンザニアの全 21 州を対象とし、州保健局の機能強化と自立発展の
促進を目指して 2008 年に本プロジェクトを開始した。
 その成果として中央による州保健局のモニタリング実施予算の確保に成功し、
モニタリングを実施した。併せてモニタリング報告方法の改善を行い、中央によ
る円滑な情報収集を可能とした。また、政策周知パッケージの作成と配布により
各州の年次計画書策定を促進した結果、全 21 州から保健福祉省に対し年次計画
書が提出された。州保健局においては、マネジメント能力の自己評価を導入し、
定期的に実施するようになった。

■ザンビア HIV/エイズ及び結核対策支援プログラム
 ザンビアの成人 HIV 感染率は 14.3%（2007 年）と高く、新規感染の抑制とエ
イズによる死亡者数の減少は国の最重要目標である。また HIV 流行に伴い感染
が広がった結核も大きな保健医療問題である。
 JICA は 2006 年から、同国の包括的な感染症対策を支援する「HIV/エイズ及
び結核対策支援プログラム」を実施し、中央省庁からコミュニティまでの様々な
対策実施機関に対し、医療・検査技術向上、エイズ対策に関する政策策定、予防
啓発、患者の収入向上支援など、多岐にわたる技術支援・能力強化を行ってい
る。
 中でも、人的・物的資源の限られた地方部でもエイズ治療が実施できるよう保
健省と構築した「巡回治療方式」は、地方部住民へのアクセスの良さと診療の質
の高さにより治療脱落率を低く抑えられ、保健省による独自の治療実施・拡大が
可能なことを証明し、国のエイズ対策の政策のひとつとして採用されるに至っ
た。2010 年以降、他援助機関との協調により、巡回治療方式の全国拡大が予定
されている。

http://www.jica.go.jp/activities/issues/health/pdf/positionpaper.pdf�

4-6

2) 水と衛生

対アフリカ支援において、我が国は水と衛生分野に関する支援実績が多い。図表 4-4 の通

り、1993～2010 年の ODA の対アフリカ支援における水と衛生分野の実績において、1990

年代には 10～30％台、2010 年には 16.3％を我が国の ODA が占めている。

2006 年には、「水と衛生の拡大パートナーシップ･イニシアチブ（Water and Sanitation Broad

Partnership Initiative : WASABI）」を開始し、我が国の知見、経験、技術を活かした包括的な

水と衛生分野での支援を実施し、各国のニーズと発展段階に応じた自助努力を念頭に置い

た支援を実施している。

図表 4-4 水供給・衛生分野での ODA 総額及び我が国の援助の割合

（1993-2010 年、コミットメントベース、単位：百万米ドル、％）

出所：OECD/DAC 統計データベースより作成

 我が国の水供給分野の支援が、アフリカでの安全な水のアクセス率にどの程度貢献して

いるかを、大まかに推計したものが、図表 4-5 となっている。ここでは、TICAD 開始の 1993

年から 2010 年までのアフリカ各国での安全な水へのアクセス可能な人数の増加分に対して、

JICA のプロジェクトによる受益者数がどの程度の割合を占めていたかを示している。これ

によると、特にセネガル（14.53％）やタンザニア（13.53％）での貢献率が高いことが示さ

れている。

4-7

図表 4-5 水供給・衛生分野での我が国の支援の貢献率の推計

国 年
総人口

(A)

アクセス

率

(B)

安全な水への

アクセス可能な

人数

(A)×(B)＝（C）

アクセス人口増

加数

1993 年（C）

-2010 年（C）

JICA プロ

ジェクトに

よる受益

者数（人）

貢献率

エチオピア
1993 53,456,000 17% 9,087,520

28,224,040 553,558 1.96%
2010 84,799,000 44% 37,311,560

ケニア
1993 26,304,000 46% 12,099,840

11,347,940 433,500 3.82%
2010 39,742,000 59% 23,447,780

ガーナ
1993 15,431,000 59% 9,104,290

11,276,850 401,100 3.56%
2010 23,699,000 86% 20,381,140

モザンビーク
1993 15,005,000 37% 5,551,850

4,593,100 235,500 5.13%
2010 21,585,000 47% 10,144,950

セネガル
1993 7,956,000 62% 4,932,720

4,019,760 583,986 14.53%
2010 12,434,000 72% 8,952,480

南アフリカ
1993 39,343,000 83% 32,654,690

12,837,120 10,819 0.08%
2010 49,991,000 91% 45,491,810

タンザニア
1993 27,944,000 55% 15,369,200

6,545,770 885,702 13.53%
2010 41,349,000 53% 21,914,970

出所：総人口：IMF ウェブサイトhttp://www.imf.org/external/pubs/ft/weo/2012/02/weodata/download.aspx

安全な水へのアクセス率：World Bank Databank http://databank.worldbank.org/ddp/home.do?Step=1&id=4

JICA プロジェクトによる受益者数：1993 年～2007 年までの水供給関連の JICA 基本設計調査報告書より

MURC 作成。

またTICADⅣにおいても、水供給システム整備や水分野の技術者育成、水防衛隊（W-SAT）

の派遣など、合計 300 億円の支援を公約している 7

。

3) 人材育成

TICADⅣの公約では、小・中学校 1,000 校（約 5,500 教室）の建設、10 万人の理数科教員

能力向上を宣言したが、2009 年 10 月までに、理数科教育強化プロジェクトをこれまでアフ

リカ 10 カ国に展開、ケニアでの理数科教育プロジェクトを中核に設立された

SMASE-WECSA（サハラ以南のアフリカの域内ネットワーク）には現在 33 か国・地域が参

加し知見共有を推進している）、地域住民の参画を通じた１万校の学校運営能力向上（「み

7 外務省（2010）｢水と衛生分野における開発協力｣

http://www.imf.org/external/pubs/ft/weo/2012/02/weodata/download.aspx�
http://databank.worldbank.org/ddp/home.do?Step=1&id=4�

4-8

んなの学校」モデル）など、着実に成果を残している。その他にも、教育・人材育成分野

における無償資金・技術協力及び草の根・人間の安全保障無償資金協力実施のみならず、

案件発掘・実施に向けた調査を積極的に進めている（2009 年 3 月末時点で、無償資金協力

7 案件、技術協力 5 案件、草の根・人間の安全保障無償資金協力 36 案件となっている）8

。

我が国の学校教育分野の支援が、アフリカでどの程度貢献しているかを大まかに推計し

たものが、図表 4-6 となっている。我が国の学校建設による教育受益者数の増加への貢献は

非常に限定的ではあるが、セネガルでは約 4％程度貢献していることが示されている。

図表 4-6 学校教育分野での我が国の支援の貢献率の推計

国 年
小学校総就

学者数（A)

中学校総

就学者数

（B)

小・中学校総

就学者数（A)

＋（B)＝（C）

就学者増加

数

2011（C）

-2002（C）

JICA プロジェ

クトによる受

益者数(人)

（D）

貢献率

（D）/

（C）

エチオピア
2002 7,213,043 1,695,955 8,908,998

9,559,247 32,000 0.33%
2011 14,297,969 4,170,276 18,468,245

ガーナ
2002 2,586,434 1,092,311 3,678,745

2,258,054 7,200 0.32%
2011 3,860,381 2,076,418 5,936,799

モザンビーク
2002 3,023,321 158,076 3,181,397

2,754,386 2,900 0.11%
2011 5,253,670 682,113 5,935,783

セネガル
2002 1,197,081 285,366 1,482,447

1,039,850 41,050 3.95%
2011 1,725,839 796,458 2,522,297

出所：小・中学校総就学者数：World Bank Databank

http://databank.worldbank.org/ddp/home.do?Step=1&id=4

JICA プロジェクトによる受益者数：JICA 資料より MURC 作成

4) 食糧支援

飢餓撲滅のための食糧支援を実施した。後述の③経済成長を通じた貧困削減、における

3) 農業・農村開発、の項を参照のこと。

8 外務省（2009）｢TICADⅣフォローアップ｣ http://www.mofa.go.jp/mofaj/area/ticad/pdfs/tc4_follow_up.pdf

4-9

③ 経済成長を通じた貧困削減

アジアの開発経験をアフリカに伝えるべく、1)インフラ整備、2)貿易･投資促進、3)農業･

農村開発、の 3 つの分野を経済成長の鍵と位置づけ、支援を実施してきた。

1) インフラ整備

TICADI～Ⅲまで（1993～2008 年 1 月）に以降、約 50 億ドルのインフラ支援を実施し、「ア

フリカ民間セクター開発のための共同イニシアチブ（Enhanced Private Sector Assistance for

Africa : EPSA for Africa）を立ち上げ、2005～2010 年で 10 億ドルの円借款を公約し、目標

を達成した 9。また、NEPADインフラ短期行動計画（the NEPAD Infrastructure Short Term

Action Plan：STAP）に基づいて、通関手続円滑化（One Stop Border Post）支援を中心に、

インフラ整備を支援した 10。TICADⅣの公約のなかでのインフラ整備に対しては、2009

年までに、広域道路網の整備、通関手続円滑化（One Stop Border Post）支援を 14 か所で

実施、電力インフラの整備のため、送配電線を整備等、無償資金協力・技術協力を着実

に実施している他、案件発掘・実施に向けた調査を積極的に進めている（2009 年 3 月末

時点で、無償資金協力 16 案件、有償資金協力 4 件、技術協力 10 案件）11

2) 貿易･投資促進

。

詳細は第 5 章に記載されている通り、アジア・アフリカ間の貿易・投資促進政策を議論

するための「TICAD アジア･アフリカ貿易投資会議（AATIC）」の開催、「アフリカ・アジア・

ビジネス・フォーラム（AABF）」の開催、生産、販売、購入の各段階におけるキャパシテ

ィ・ビルディングやインフラ整備、市場アクセスの原則的無税･無枠化等を含む包括的支援

である「開発イニシアチブ｣を実施した。また、日本が発祥の運動である「一村一品運動｣

を推進した。

3) 農業･農村開発

アフリカ｢緑の革命｣のための病気・乾燥に強い西アフリカ在来種と高収量のアジア種の

稲を交配させた米の新品種である「ネリカ米 12

9 外務省 2012 年 5 月 22 日プレスリリース http://www.mofa.go.jp/mofaj/press/release/24/5/0522_02.html

 (New Rice for Africa：NERICA、アフリカの

ための新しい稲) 」の開発を皮切りに、日本は、TICADⅣでのサイドイベントにおいてアフ

リカにおける米生産を 10 年間で倍増することを目標としたイニシアチブ「アフリカ稲作振

興のための共同体（Coalition for African Rice Development：CARD）」を発表し、アフリカ地

10 外務省（2008）｢日本の対アフリカ協力政策｣
http://www.mofa.go.jp/mofaj/area/africa/pdfs/k_seisaku05.pdf

11 外務省（2009）｢TICADⅣフォローアップ｣ http://www.mofa.go.jp/mofaj/area/ticad/pdfs/tc4_follow_up.pdf
12 ネリカ米は、日本、UNDP、アフリカ開発銀行(AfDB)、アメリカ国際開発庁(USAID)、国連食糧農業

機関(FAO)およびロックフェラー財団の共同支援により、西アフリカ地域で開発された。タンパク質

が豊富で雑草や病害虫に強く、在来種に比べて栽培期間の短い品種となっている (在来種の栽培期間

が 140 日であるのに比べ、ネリカ米は 90 日で収穫が可能) 。

4-10

域における稲作振興を通じた農業開発支援への取組みに注力している。

その他にも、「人間の安全保障」の理念に基づいた「アフリカ・ビレッジ・イニシアティ

ブ（African Village Initiative : AVI）」を開発し、インフラ整備（農村地域社会における学校建

設、学校の敷地内における井戸や水道施設の整備）、住民のキャパシティ・ビルディング、

無料給食モデルといった多様なプログラムを組み合わせることにより、農村開発を支援し

地域社会の自立促進を目指している。また、アフリカの貧困農村の能力強化支援のための

「アフリカン･ミレニアム・ビレッジ（Aflican Millenium Village : AMV）｣への支援を実施し

た。

アフリカへの食糧支援に関しては、TICADⅣのフォローアップにおいて、緊急食料支援 1

億ドル（2008 年 5 月～7 月、うち相当部分をアフリカへ配分）や、コメの生産量倍増を含

む農業生産性の向上（灌漑施設の整備、品種改良、農業指導員 5 万人の育成等）を実施し

た。その他、2008 年度及び 2009 年度（9 月まで）に 233 億 8,000 万円をアフリカ 30 カ国へ

の食料支援支出に配分し、各種人道支援（国際機関を経由した食糧援助、人道支援等）に

おいて、2008 年度に 203 億 7000 万円をアフリカ 33 カ国へ支出した 13

現在も上記の 3 本柱を中心に、アフリカの自立を支えるため、アフリカ自身が必要とす

るものを支援するとの方針で対アフリカ支援を行っている。

。

4-1-2. 我が国の対アフリカ支援実績・動向

世界全体の対アフリカ支援は、図表 4-7 に示された通りとなっている。これによると、1990

年から 2000 年にかけて対アフリカ地域の ODA 額は減少傾向にあったが、2001 年以降は増

加に転じ、毎年 400 億ドル以上の資金が ODA としてアフリカに配分されている。2000 年以

降の増加の背景には、米国、英国、フランスの対アフリカ支援額の増加や世界銀行の支援

が増加したこと、また我が国の 2005 年以降の対アフリカ支援の増加などが挙げられる。

13 外務省（2009）｢TICADⅣフォローアップ｣ http://www.mofa.go.jp/mofaj/area/ticad/pdfs/tc4_follow_up.pdf

4-11

図表 4-7 主要ドナーによる対アフリカ ODA 総額の変化
（ディスバースメントベース、単位：百万米ドル、支援全体額は左軸、各機関の支援額は

右軸）

注：本図表にはアフリカ開発銀行への拠出金は含まれないため、図表 4-8 の総額とは数値が異なっている。

出所：OECD Stat Extract より作成

我が国の対アフリカ支援向けODAは、1990 年代は毎年 10 億ドル前後の規模で推移してい

たが、2000 年以降はTICADⅣでの対アフリカODA倍増計画などにより大幅に増加している。

その額は、2003～2007 年の平均値が 9 億ドルであったもの、2008 年には 17 億 5,000 万ドル

と急増し、2010 年には 20 億 8,766 万ドルとなっている。対アフリカODA倍増に関しては、

図表 4-8 の通り、2012 年まで達成する目処となっている 14

14 外務省「TICADⅣフォローアップ」資料より

。

http://www.mofa.go.jp/mofaj/area/ticad/tc4_gh.html

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

45,000

50,000

U
SD

m

ill
io

n

U
SD

m

ill
io

n

All Donors, Total France Germany
Japan United Kingdom United States

http://www.mofa.go.jp/mofaj/area/ticad/tc4_gh.html�

4-12

図表 4-8 我が国の対アフリカ向け ODA 倍増の計画

 基準値（2003-2007 年の

対アフリカ支援平均値）

目標値

（累計）

二国間贈与 7 億ドル 14 億ドル

政府貸付（円借款） 0.8 億ドル 1.6 億ドル以上

アフリカ開発銀行（AfDB）への拠

出
1.2 億ドル 2.4 億ドル

対アフリカ ODA 全体 9 億ドル 18 億ドル

出所：JICA 資料より

上記の結果、ODA 総額に占める対アフリカ支援（サブサハラ地域）の割合は、図表 4-9

に示したとおり、2000 年の 7.8％から、2006 年には 23.5％に大きく増加したが、2010 年に

は 12.0％となっている。

4-13

図表 4-9 我が国の ODA の地域配分の推移（単位：百万ドル、％、純支出額）

出所：外務省（2011）『ODA 白書 2011 年』50 頁

我が国の ODA 供与額のトップ 10 を整理したものが、であり主要な供与国を地図とともに

あらわしたものが図表 4-10 となっている。

供与額は、主に円借款を実施している北アフリカの中進国であるエジプト、モロッコ、

チュニジア、ケニア、タンザニア、ウガンダ、ガーナ等が上位となっている。

図表 4-10 アフリカ地域における我が国 ODA 支援実績の多い国々

（純支出額、単位：百万ドル）
 1993 1998 2003 2008 2011

国名

金額 国名 金額 国名 金
額 国名 金額 国名 金額

1
エジプト

275.1
ガーナ

149.0
チュニジ

ア 85.5
スーダン

109.6
エチオピ

ア 119.7

2
ケニア

141.7
エジプト

85.3
タンザニ

ア 67.6
モロッコ

105.8
タンザニ

ア 119.4

3
ザンビア

90.9
タンザニ

ア 53.9
モロッコ

64.8
タンザニ

ア 71.0
スーダン

96.7

4
タンザニ

ア 88.8 ケニア 52.5 エチオピ

ア 56.5 ウガンダ 57.0 コンゴ民

主共和国 92.5

5
ガーナ 83.1 モザンビ

ーク 40.6 モザンビ

ーク 35.3 ガーナ 54.0 セネガル 82.8

6
モーリタ

ニア 55.3 コートジ

ボワール 40.0 アンゴラ 33.1 チュニジ

ア 54.0 ケニア 79.7

4-14

 1993 1998 2003 2008 2011

国名

金額 国名 金額 国名 金
額 国名 金額 国名 金額

7
エチオピ

ア 45.9 モロッコ 39.4 ガーナ 29.8 コンゴ民

主共和国 51.2 ウガンダ 57.1

8
マダガス

カル 45.9 マラウイ 34.7 セネガル 28.7 エチオピ

ア 47.1 ソマリア 52.0

9
モロッコ 40.8 ザンビア 33.6 ザンビア 25.4 ザンビア 37.1 モザンビ

ーク 48.5

10
コートジ

ボワール 39.5 セネガル 33.6 モーリタ

ニア 20.6 マリ 34.5 ザンビア 46.1

出所：OECD Stat Extract より作成

4-15

図表 4-11 アフリカ主要国への我が国 ODA 支援実績額

（2010 年、純支出額、単位：百万ドル、）

出所：OECD Stat Extract より作成

4-16

(1) セクター別実績と動向

我が国の対アフリカ支援のセクター別の実績に関して、1990 年代は経済基盤・サービス

分野と生産分野（農業･林業･漁業）の支援が多かったが、1990 年代後半から社会インフラ・

サービス分野（教育、水、保健）の支援が増加している。また、2000 年代後半からは、運

輸、エネルギー分野へ支援も急増していることが分かる。

図表 4-12 我が国のセクター別対アフリカ援助合計とその内訳の変遷

（コミットメントベース、単位：百万米ドル）

出所：OECD Stat Extract より作成

4-17

図表 4-13 我が国のセクター別対アフリカ援助の主要な項目と変遷

（単位：百万米ドル、コミットメントベース）

（注）下図は、主要な項目のみ線グラフにしたもの。

出所：OECD Stat Extract より作成

1993 1998 2003 2008 2010
3,172.7 1,123.2 858.6 2,032.7 3,830.2

849.8 882.8 707.1 1,668.7 3,259.2
149.0 315.8 344.5 474.0 906.8

教育 22.0 104.0 120.6 91.6 174.0
保健 33.3 41.3 65.4 82.7 155.7
人口＆リプロダクティブ・ヘルス 8.3 0.0 9.4 12.9 25.2
水供給＆衛生 73.7 165.3 120.4 181.2 468.5
政府＆市民社会 11.2 0.0 15.1 83.7 45.8
その他社会基盤＆サービス 0.4 5.3 13.7 22.0 37.5

319.4 379.0 245.9 829.8 1,821.9
運輸＆倉庫 94.5 239.7 71.4 180.9 674.2
情報 191.9 77.4 7.8 9.9 7.1
エネルギー 33.0 62.0 163.8 288.0 1,124.8
銀行取引＆金融サービス 0.0 0.0 1.0 37.8 10.7
ビジネス＆その他サービス 0.0 0.0 1.8 313.2 5.0

381.4 172.8 107.7 193.7 414.9
農業・林業・漁業 368.1 172.8 93.4 174.4 398.5
工業・鉱業・建設業 13.3 0.0 12.5 12.2 11.8
貿易政策＆規制 0.0 0.0 1.3 5.6 3.6
観光業 0.0 0.0 0.5 1.5 1.0

0.0 15.2 9.0 171.2 115.6
環境保全 0.0 5.4 4.0 167.6 63.3
その他マルチセクター 0.0 9.7 5.0 3.6 52.3

その他援助 2,322.9 240.3 151.5 364.0 570.9

マルチセクター／クロスカッティング

全援助

分野別援助

　社会基盤＆サービス

経済基盤＆サービス

生産分野

4-18

クロスカッティングイシューである環境保全については、全般的に増加傾向にあり、2008

年のTICADIVには「環境・気候変動問題への対処」がTICADの主要テーマに取り上げられ

たためと考えられる。また、TICADIVの際に、日本政府がUNDPとの間で設置した、「アフ

リカの気候変動対策に関するパートナーシップ構築のための『日・UNDP共同枠組』」の下

で、21 ヵ国のアフリカ諸国を対象に、9,219 万ドル規模の適応支援を行うことが決定してお

り 15

(2) スキーム別実績と動向

、本分野においてUNDPとの連携が進められている。

我が国のODA支援は、対アフリカ支援を含め、｢自助努力｣、｢人づくり｣、｢キャパシティ･

ビルディング｣の重視の方針で実施されていることから、その支援のほとんどが財政支援以

外のプロジェクト型の案件として実施されている 16

対アフリカ支援においては、欧州ドナーによる財政支援が主流であるが、我が国が財政

支援を実施している国は、、タンザニア（貧困削減戦略支援無償資金協力および貧困削減支

援借款（第 4～8 次））、ガーナ（貧困削減戦略支援無償資金協力および経済改革支援計画）、

ザンビア（貧困削減戦略支援無償資金協力）の 3 か国となっている。

。

我が国が対アフリカ支援においてプロジェクト型の支援を推進する理由のひとつとして、

TICADⅡ「21 世紀に向けたアフリカ開発東京行動計画」の横断的テーマとしてのキャパシ

ティ･ビルディングが掲げられ、アフリカ諸国が自国の開発戦略に関するオーナーシップを

強化するためには、開発政策と計画を分析、企画、実施、管理、モニターする能力が強化

される必要があることが示された 17

｢人づくり｣、｢キャパシティ･ビルディング｣の重視の観点からは、我が国はJICAの研修を

中心に毎年 1 万人規模の研修生を受け入れている

ことや、我が国がキャパシティ･ビルディングの強化に

おいては技術協力支援による現地での技術移転を重視していることがその背景にある。

18

15 http://www.mofa.go.jp/mofaj/press/release/h20/12/1185415_922.html

。その一例として、JICAの第三国研修

員数の推移を整理したものが、図表 4-14 である。この表から、1980 年代以降アジア地域か

らの参加者が半数以上を占めていた第三国研修員の割合が年々低下し、2000 年以降はアフ

リカ及び中東地域からの研修員の数が増加していることがわかる。2008 年にはアジア地域

からの参加者数をアフリカ地域からの参加者数が上回り、現在の研修員の 3 割以上はアフ

リカ地域の参加者となっている。

16 2009 年まで ODA のほとんどが｢上記以外｣となっている理由は、2010 暦年から DAC 統計 Table1 の定

義の変更があり、｢プロジェクト型｣の定義が変更となったためである。
17 外務省ウェブサイト http://www.mofa.go.jp/Mofaj/area/ticad/kodo_1.html
18 JICA ウェブサイト http://www.jica.go.jp/activities/schemes/tr_japan/case.html

http://www.mofa.go.jp/Mofaj/area/ticad/kodo_1.html�

4-19

図表 4-14 我が国の第三国研修員の地域別割合（単位：％）

出所：JICA ナレッジサイトより

http://gwweb.jica.go.jp/km/FSubject2101.nsf/B9EBD9A793E2456249256FCE001DF569/2EFA24027F28E

B3549257558002D123E?OpenDocument

(3) 地域間協力・地域間統合・連携への支援実績と動向

上記で述べたようなセクターやスキーム別ではない支援として、第 1 章で述べた通り、ア

フリカにおいては地域間協力・統合を長年の課題としてきた。TICADⅣのフォローアップ

会合においても、アフリカとのパートナーシップの拡大、特に地域統合深化が目標として

掲げられ、具体的には、「AU/NEPAD及びRECsの重要な役割を認識し、アフリカ域内及びア

ジア・アフリカ協力双方の文脈において、三角協力を奨励する」ことの重要性が謳われて

いる 19

例えば、EACに対しては、関税同盟と共通市場化の進展のため、EAC事務局への日本人専

門家派遣やEACパートナーシップ基金への拠出を行っている

。

20。NEPADに対しても、横浜

行動計画の 4「経済及び企業のガバナンス向上のための能力構築支援を提供」の推進のため、

専門家を派遣し、NEPAD-OECDアフリカ投資イニシアチブに継続的に拠出を行っている 21

19 外務省 TICADⅣフォローアップ会合ウェブサイト

http://www.mofa.go.jp/mofaj/area/ticad/report/measures/5.html

。

20 外務省ウェブサイト http://www.mofa.go.jp/mofaj/gaiko/oda/shiryo/sonota/k_kikan_24/pdfs/155.pdf
21 外務省 TICADⅣフォローアップ会合ウェブサイト

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000050.html

http://gwweb.jica.go.jp/km/FSubject2101.nsf/B9EBD9A793E2456249256FCE001DF569/2EFA24027F28EB3549257558002D123E?OpenDocument�
http://gwweb.jica.go.jp/km/FSubject2101.nsf/B9EBD9A793E2456249256FCE001DF569/2EFA24027F28EB3549257558002D123E?OpenDocument�

4-20

SADC事務局には、1996 年以降、広域インフラ、貿易・投資分野の専門家を累計 5 名派遣し、

JETROとの共催による「SADC展」（見本市）、「南部アフリカフォーラム」や「日・SADC

インフラ投資セミナー」等を開催している他 22、ECOWASに対しては、国連機関（UNHCR、

UNICEF、WFP）等への拠出を通じた間接的な支援及び、直接拠出の両方を実施している 23。

その他にも、西部アフリカのOne Stop Border Post（OSBP）化の推進役となっている西アフ

リカ経済通貨同盟（UEMOA）に対して、2011 年 1 月よりインフラ開発アドバイザー（有償

資金協力専門家）を派遣し、優先地域の選定等に係る情報収集、UEMOAによる事業への支

援検討、他ドナーとの連携による協力効果の拡充等といった点の支援を実施している 24

。

22 外務省 SADC 概要ウェブサイト http://www.mofa.go.jp/mofaj/area/africa/sadc/gaiyo.html
23 外務省 ECOWAS 概要ウェブサイト http://www.mofa.go.jp/mofaj/area/africa/ecowas.html
24 JICA ウェブサイト http://partner.jica.go.jp/resource/TOR2012/20120316_149.html

4-21

4-2. 日本のNGOによる対アフリカ支援

4-2-1. 日本のNGOによる対アフリカ支援の動向

JANIC（2011）によると、日本の NGO の国際協力活動の地域割合は、アジア（80％）、ア

フリカ（25％）、中南米（14％）、中東（12％）、欧州（7％）、オセアニア（5%）と、その多

くがアジア支援を中心に実施されているが、アフリカにも 25%の団体が活動を行っている

（複数回答）。国別では、図表 4-15 の通り、ケニア（22%）、スーダン（20%）、ザンビア（16%）

等が上位を占めている。

セクター別では、人材（70%）、生活支援（55%）、救援（45%）、コミュニティ支援（44%）

等が多く、MDGs2 の教育や 1 の貧困･飢餓、7 の環境対策への支援を実施している団体が多

い 25

図表 4-15 日本の NGO の対アフリカ支援実施国の内訳（単位：％）

。

出所：JANIC(2011)『NGO データブック 2011』p.33

他方、日本の NGO 支援の中心的な制度となっている外務省の NGO 連携無償資金の実績

額を見てみると、下図表の通り、年度ごとにばらつきはあるものの、年毎にその実績額は

増加している。特に、医療・衛生分野での支援が多く、実績累計額では全体の 52%を占め

ている。次いでその他、職業訓練、教育への支援となっている。

25 JANIC（2011）『NGO データブック 2011』p.28

4-22

図表 4-16 外務省 NGO 連携無償資金協力助成対象 NGO によるアフリカ地域への支援

実績と推移（2002-2012 年、コミットメントベース、単位：円）

出所：外務省 NGO 連携無償資金協力実績一覧を基に作成。

図表 4-17 外務省 NGO 連携無償資金協力助成対象 NGO によるアフリカ地域の支援分

野の類型額と割合（2002-2012 年、単位：上段％、下段：金額（百万円））

出所：外務省 NGO 連携無償資金協力実績一覧を基に作成。

1,716

212 263 282 25
801

52.0%

6.4% 8.0% 8.6% 0.8%
24.3%

4-23

4-3. 国際連合による開発援助

4-3-1. 国連開発計画（UNDP）の対アフリカ支援戦略

UNDPは国連開発グループ（UNDG）の調整役も果たしており、TICADIから一貫して、

共催者としてTICADプロセスに協力を行っている。TICADIが開催された 1993 年からの 10

年について、UNDPは「政治経済状況が着実に前進した、希望に満ちた 10 年間」と振り返

り、「アフリカの人々の大半が民主的な政府のもとで暮らし、経済成長率は上昇を続け、そ

してより多くのアフリカの国々では、開発の成果が人々の目に見える現実のものとなりつ

つある」としている 26

現在、UNDPは、サブサハラ・アフリカ 45 ヵ国で業務を展開しており、援助受入国政府

や地域コミュニティの持続的な人間開発の実現を支援するためのキャパシティ構築支援を

行っている。UNDPは今後もアフリカの人々のエンパワーメントおよび強靭な国家の構築に

向けた支援を展開していく

。しかし、かすかな希望の光が見えるものの、その一方で、環境破壊

からHIV/エイズの蔓延に至るまで、アフリカは依然として複雑かつ膨大な開発課題を抱え

ていることを認識し、仮に現状に変化がなければ、アフリカ地域全体がMDGsを達成するこ

とはまずないだろうと指摘している。

27

UNDPの対アフリカ支援のフォーカスは、民間セクターの強化、社会的保護の拡大、最貧

層の雇用創出、食料安全保障の強化を通じて、人間中心の成長への達成を促進することで

ある。また、UNDPは強靭な国家・社会の実現に向けて、紛争の予防、平和構築および長期

的な回復への道筋をつけるための支援を行っている。さらに、自然および気候変動に関連

した災害による影響を抑えることにより、人的・物的被害を軽減し、人々が復興を遂げる

ための支援を展開している。そして、UNDPは、アフリカの自然的財産を経済・社会・環境

の各方面から健全に活用し、低炭素依存の開発プロセスを支援することにより、開発の持

続性確保を目指している。UNDPが掲げる 4 つの柱：（1）貧困削減とMDGs、（2）民主的ガ

バナンス、（3）環境とエネルギー、（4）危機予防と復興、の取り組みは以下のとおりであ

る

。

28

（1）貧困削減とMDGsの達成（

。

Poverty reduction and the MDGs ）29

UNDPは、国連や他の開発パートナーと連携して、アフリカ開発促進の主要な促進力の特

定支援と、MDGs達成に向けた支援を行っている。「国レベルのモニタリング」の取組とし

て、UNDPは、アフリカ諸国によるMDGs関連データ収集の支援を行っている。既にサブサ

ハラ・アフリカ 39 ヵ国においてMDGsのニーズアセスメントが実施され、同結果は各国の

26 UNDP (2004) UNDP Annual Report 2004
27 http://web.undp.org/africa/documents/FF-UNDP-Africa.pdf
28 http://www.undp.org/africa/
29 http://www.undp.org/africa/poverty.shtml

http://www.undp.org/africa/poverty.shtml�

4-24

貧困削減戦略の策定に活用されている。「知識の共有およびアドボカシー」の取組として、

UNDPは、向こう 5 年間の開発進捗を見据えた 8 ポイント・アクション・アジェンダから成

る”International Assessment”を策定している。また、UNDPは、アフリカ連合委員会、アフリ

カ開発銀行および国連アフリカ経済委員会と共同で、年次報告書”Assessing Progress in Africa

Toward the Millennium Development Goals”を作成している。「MDGs実施のスケールアップ」

の取組として、UNDPはMDG促進枠組みを策定しており、アフリカ諸国がそれぞれのMDGs

優先事項に取り組むためのボトルネックの特定やアクション計画の策定に係る枠組みを体

系的に提示している。また、「MDGS関連の支援」の取組として、UNDPは、他の開発パー

トナーと連携を図りつつ、エチオピア、リベリア、タンザニア、西アフリカ等の国々・地

域で支援プログラムを展開している 30

（2）民主的ガバナンス（Democratic governance）

。

31

UNDPは、アフリカの人々、特に女性・若者・社会から取り残されたグループ・貧困層の

意思決定プロセスへの参加促進支援を行っており、2011 年には 19 の選挙プロセスを支援し

た実績を有する。また、UNDPは、公共サービスのアカウンタビリティと効率性向上を図る

目的で、28 の議会への技術支援を行い、行政の機能向上と成果主義に基づく予算導入の支

援を行っている。さらに、UNDPは、反汚職・人権・女性のエンパワーメント・全ての人々

の平等確保を含むガバナンスに係る国際・地域規範や原則の統合推進を支援している。そ

して、ガバナンスのベストプラクティスに係る知識共有の促進を図っている

32

（3）環境とエネルギー（Environment and energy）

。

33

UNDPは、発展途上国が信頼性ある近代的なエネルギー源へのアクセスを拡大し、貧困削

減および人々の健康の向上を図るための支援を行っている。一例として、UNDPは、途上国

のコミュニティが安全で無理なく購入できるオフ・グリッド電源および再生可能エネルギ

ーの整備を支援している。また、UNDPは、環境的に持続可能で、かつ、経済成長および貧

困削減を促進する発展経路の実現を図るための途上国の戦略策定や制度メカニズムの構築

を支援している。さらに、UNDPは、アフリカ諸国および地域機関が気候変動問題に対処す

るため、意思決定者・機関に対する能力強化を支援している。加えて、UNDPは、公的機関

が開発計画に適応策を盛り込み、気候変動問題に対して強靭なコミュニティをつくるため

の支援を行っている

34

（4）危機予防と復興（Crisis prevention and recovery）

。

35

30 http://web.undp.org/africa/documents/FF_MDG.pdf

31 http://www.undp.org/africa/governance.shtml
32 http://web.undp.org/africa/documents/FF_governance.pdf
33 http://www.undp.org/africa/environment.shtml
34 http://web.undp.org/africa/documents/FF_environment.pdf
35 http://www.undp.org/africa/crisis.shtml

4-25

UNDPは、地元コミュニティおよび政府が対話や包括的な参加を通じて紛争や対立が回避

できるよう支援を行っており、特に女性への支援を重視している。また、紛争後において、

UNDPは、政府当局がセキュリティ・司法へのアクセスおよび法の支配を含む基本的な公共

サービスを提供し、早急な復興プロセスを実現するよう支援を行っている。さらに、早期

の復興促進を図り、雇用促進・所得創出活動を推進することで人々の生計回復を支援して

いる。そして、UNDPは、紛争予防と回復に向けて、他の開発パートナーとのグローバルパ

ートナーシップを展開している 36

下図は、近年の UNDP の分野別支出額をまとめたものである。2010 年～2012 年の動向を

みると、重点 2 分野（貧困削減、民主的ガバナンス）で全体支出額の 6～7 割を占めている。

。

36 http://web.undp.org/africa/documents/FF_crisis.pdf

4-26

図表 4-18 UNDP の分野別支出額（グロス）

出所：UNDP 資料より

 $ 328,950
28%

 $ 357,494
31%

 $ 93,967
8%

 $ 121,502
10%

 $ 265,764
23%

Expenditures by focus area - 2010
(in UDS 000')

Democratic
Governance
Poverty Reduction

Environment and
Energy
Crisis prevention and
Recovery
Other*

 $ 417,827
38%

 $ 360,850
33%

 $ 106,595
10%

 $ 122,796
11%

 $ 81,447
8%

Expenditures by focus area - 2011
 (in UDS 000')

Democratic
Governance
Poverty Reduction

Environment and
Energy
Crisis prevention and
Recovery

 $ 258,238
25%

 $ 475,696
46%

 $ 112,737
11%

 $ 129,915
13%

 $ 55,812
5%

Expenditures by focus area - 2012
(in UDS 000')

Democratic
Governance
Poverty Reduction

Environment and
Energy
Crisis prevention and
Recovery

4-27

TICADが重視する南南協力・三角協力について、UNDPではUNDP南南協力スペシャルユ

ニット（SU/SSC：Special Unit for South-South Cooperation）を立ち上げて取り組んでいる。

同ユニットは、国連総会の決定に基づいて 1978 年にUNDP内に設立されたもので、開発の

ための南南協力および三角協力をグローバルに、そして国連システムのもとで促進、調整、

支援することを目的としている。南南協力スペシャルユニットの役割は以下のとおりであ

る 37

・ プロモーターおよびホストとしての役割

。

南南協力に関する国連総会やハイレベル委員会、また関連する政府間機関が、南南協力

に関する情報に基づいた決定ができるよう支援を行っている。また、年 1 回南南開発エ

キスポを主催し、途上国間の開発経験の共有促進を図っている。

・ ファシリテーターおよび仲介役としての役割

南南協力実施のための能力向上を促進すべく、開発パートナーが途上国の開発知識、経

験、専門、技術的解決策を特定し、作り出し、広められるよう支援を行っている。その

ための一つのツールとして、｢南南開発アカデミー｣を実施している。南南開発アカデミ

ーでは、開発パートナーが開発のための解決策を特定し、文書化、カタログ化を行い、

相互に学びあい、ネットワーク作りのできる場を提供し、調査研究のサポートを行って

いる。

・ イノベーターおよび協力者としての役割

パートナーが南南間の開発知識、経験、専門、技術の交換を行えるような革新的なメカ

ニズムの開発を行っている。例えば、｢南南資産･技術エクスチェンジ｣では、パートナー

が、食糧安全保障や公衆衛生、安全で再生可能なエネルギー、気候変動などの主要分野

における、知識や技術の途上国間における交流を実施あるいは支援することができ、ま

たその他の人間開発イニシアチブに投資をすることができるプラットフォームの構築を

図っている。

UNDPはTICAD共催者として、TICADアジェンダの策定や同アジェンダの具体化・実行、

TICAD目標の達成に向けた国際協調の進捗モニタリングを含めTICADプロセスに幅広く貢

献してきている。加えて、UNDP は、様々なレベルの TICAD 会合（例えば、実務レベル・

閣僚レベル等）の内容および運営の両面で準備支援を行っており、他の共催者とともに、

日本および世界の聴衆向けのアドボカシー活動を展開している。

37 http://www.undp.or.jp/undpandjapan/tcdc/

4-28

4-3-2. 国連開発計画（UNDP）の対アフリカ支援：TICADIVとの連携におけるUNDPのアフ

リカでのプロジェクトの事例

UNDP の TICADIV との連携における案件事例として、以下、①アフリカにおける相互審

査メカニズム（APRM）、②ミレニアム・ビレッジ・プロジェクト（MVP）、③アフリカ気

候変動適応支援プログラム（AAP）、④PKO 訓練センターを取り上げる。

① アフリカにおける相互審査メカニズム（Africa Peer Review Mechanism : APRM）

APRMは、アフリカ各国が、政治、経済、民間企業活動におけるガバナンスについて評

価し、経験を共有し合うためのメカニズムである。ガバナンスの向上を重視するNEPAD

の重要な柱の一つに位置づけられている。国際社会もNEPADの進捗を測るメルクマール

として、また、アフリカ諸国のガバナンス向上への取組強化を促すメカニズムとして注目

している 38。UNDPはこの取り組みの主要パートナーとして、アフリカ参加国の相互審査

のための手法開発を支援してきた。また、各国の民主的ガバナンス、MDGs達成に向けた

予算編成の強化と通信システムの整備のための能力構築を目的とした 350 万米ドル規模

のプロジェクトを通じて、NEPADへの支援も行ってきた 39。これまでにアルジェリア、

ベナン、ブルキナファソ、ガーナ、ケニア、レソト、マラウイ、マリモザンビーク、モー

リシャス、ナイジェリア、ルワンダ、南アフリカ、タンザニア、トーゴ、ウガンダでの相

互審査が実施もしくは審査プロセスが開始されている 40。APRMの審査の基準 41

・ 経済ガバナンスとマネジメント

は以下の

とおりである。

経済的安定と持続可能な開発のバランスがとれたマクロ経済、金融政策の実施や汚職撲

滅等を目標として、（1）財政赤字、公的負債、インフレ率等によるマクロ経済のマネジ

メント、（2）中央銀行や会計検査機関の独立性等による公的資金・金融の管理と汚職対

策、（3）財政・金融政策における透明性と予測可能性、等を審査する。

・ 民主主義と政治ガバナンス

法に基づいた民主主義の促進及び個人の自由及び法の下での平等の保証を目標として、

（1）AU 憲章や人権に関するアフリカ憲章等各種国際規範の批准や遵守、（2）憲法に保

障され公正な国内政治・法制度、（3）女性の政治参加や社会的弱者の保護、（4）効果的

な汚職防止制度、等を審査する。

・ コーポレート・ガバナンス

38 出所：外務省情報 http://www.mofa.go.jp/mofaj/area/africa/aprm.html
39 UNDP（2006）『UNDP 年次報告書 2006 年』
40 http://www.afrimap.org/ReportTheme/APRM
41 出所：外務省情報 http://www.mofa.go.jp/mofaj/area/africa/aprm.html

http://www.mofa.go.jp/mofaj/area/ticad/new_afi.html�

4-29

民間企業の投資促進を目標として、（1）司法による契約保護、（2）国際標準会計・監査

制度の存在、（3）国際標準の資本主義市場制度の確立、（4）国際標準の安全、労働、環

境基準の存在、等を審査。

・ 社会経済開発

貧困削減と持続可能な開発を目標として、（1）貧困削減、人材育成、女性の社会参加へ

の政府の取り組み、（2）保健、教育、貧困等の社会的指標、（3）MDGs や持続可能な開発

に関する世界首脳会議（World Summit on Sustainable Development：WSSD）の実施文書に

向けた取り組み、等を審査。

② ミレニアム・ビレッジ・プロジェクト（Millennium Village Project: MVP）

MVP は、MDGs 達成への進捗の遅れが懸念されているアフリカの最貧困地域で UNDP

がコロンビア大学地球研究所およびミレニアム･プロミス（NGO）と協力して 2005 年か

ら実施している貧困との闘いを強化するための取り組みである。

MVPは 2005 年にケニアとエチオピアで試験的に開始され、2006 年から 10 年間の計画

で本格実施されている。これまでアフリカ 10 カ国（エチオピア、ガーナ、ケニア、マラ

ウイ、マリ、ナイジェリア、ルワンダ、セネガル、タンザニア、ウガンダ）79 村で実施

され、40 万人が本プロジェクトの対象となっている 42。コミュニティが参画し主導する

開発アプローチを通じて、人間の安全保障の推進を図るものであり、日本政府は人間の安

全保障基金やコミュニティ開発支援無償資金協力を通じて、プロジェクト開始当初より支

援を行っている 43

これまでの取組の成果として、2010 年 5 月に公表された「アフリカ農村地域における開

発成果（Harvests of Development in Rural Africa）」 において、中期データの第一段階とし

て、MVPの最初の 3 年間における目覚ましい進展が以下のとおり示されている

。

44

・ トウモロコシの収穫量は平均で 3 倍近く増加した。2 歳未満の子供の慢性的な栄養失

調が 30%減少した。

。

・ マラリア感染率が平均で 60%減少した。これは蚊帳の利用が 7 倍増加したことも作

用している。

・ 子供の 80%以上に給食が支給された。これが出席率の増加や学習改善につながった。

・ 熟練した助産師のもとで出産する女性が平均 40%増加した。また、母子ともに病気お

42 コロンビア大学地球研究所サイト http://www.earth.columbia.edu/articles/view/1799
43 出所：外務省情報 http://www.mofa.go.jp/mofaj/press/release/h20/3/1178535_904.html
44 出所：ミレニアム・プロミス・ジャパン（2011 年 2 月）「ミレニアム・ビレッジ・プロジェクトに関

する中間報告」

4-30

よび死亡率が減少した。

・ 改善された水源へのアクセスが平均 3 倍以上、改善された衛生施設へのアクセスが 7

倍近く増加した。

MVPへの民間セクターの更なる貢献の必要性が呼びかけられており、これまでMDGs

達成に貢献する持続可能なビジネスについて、世界中の企業経営者による活発な議論が展

開されてきている 45。MVPへの支援を通じた企業とUNDPとのパートナーシップ事例とし

て以下のものがある 46

・ エリクソン：テレコミュニケーションの普及、遠隔医療の支援等の取組を展開。

。

・ グラクソ・スミス・クライン：NGO と協力して世界中で実施されている PHASE

PROJECT をマラウイとセネガルのビレッジで展開（トイレの建設、啓蒙用教材の作

成・配布、衛生用品の配布等）。

・ JM EAGLES：世界最大級の米国パイプ製造企業。セネガルのビレッジで開始以来、

ガーナ、ウガンダ、ケニア、マラウイ、マリ、ルワンダ、タンザニアに拡大。

・ LENOVO：全ビレッジに ICT を整備する支援を計画。

・ 住友化学：殺虫剤が練りこまれた蚊帳「オリセット・ネット」を開発。タンザニアの

現地工場への技術移転により現地雇用を創出。

・ 三井物産：モザンビークのミレニアム・ビレッジで太陽光発電とポンプを利用した農

業灌漑設備を提供。

・ パナソニック 47

③ アフリカ気候変動適応支援プログラム（Africa Adaptation Programme: AAP）

：再生可能エネルギー利用による無電化地域の生計向上支援に向け、

タンザニアのMVPにソーラーランタン 1,000 台を寄贈。

AAPは、アフリカの 20 カ国 48

45 出所：国連東京事務所情報 http://www.undp.or.jp/private_sector/seminar_20101019.shtml

において、各国が気候変動リスク削減プログラムを構想、

実施する上で必要となる能力を長期的に開発していくためのサポートを提供するために

創設された。AAPは各国が適応のために情報をより有効に使用し、適切な活動を決定・実

行できる環境づくりを目的としており、戦略的なプログラムと位置付けられている。AAP

は 2008 年 5 月に横浜で開催されたTICADIVで設置された｢アフリカの気候変動対策に関

46 出所：国連東京事務所情報 http://www.undp.or.jp/private_sector/seminar_20101019.shtml
47 http://www.undp.or.jp/news2/detail.php?id=7
48 ブルキナファソ、カメルーン、コンゴ、エチオピア、ガボン、ガーナ、ケニア、レソト、マラウイ、

モーリシャス、モロッコ、モザンビーク、ナミビア、ニジェール、ナイジェリア、ルワンダ、サント

メ・プリンシペ、セネガル、タンザニア、チュニジア

4-31

するパートナーシップ構築のための『日・UNDP共同枠組』｣で発表され、日本政府より

92 百万米ドルの資金拠出が行われている。本事業は国連児童基金（United Nations

Children’s Fund: UNICEF）、国連世界食糧計画（World Food Programme: WFP）、国連工業開

発機関（United Nations Industrial Development Organization: UNIDO）および他のステークホ

ルダーと連携している。活動事例は以下のとおりである 49

・ 気候変動がもたらす現在および将来のリスク管理に必要な長期計画を強化する。

。

・ プログラム間の調整と統合を容易にするために効果的なリーダーシップと組織的枠

組みを構築する。

・ 具体的な適応策の実施を支援する。

・ 適応策を継続的に行うためのファイナンスオプションの幅広い選択肢を確保する。

・ 知識管理システムを構築し、情報・知識共有を推進する。

AAP では、気候変動によるインパクトの軽減に向けて、現在、さまざまな開発プロジ

ェクトや活動を展開している。

④ アフリカPKO訓練センター

アフリカでは、近年、多くの国や地域で紛争・内戦が収束しつつあるものの、依然とし

て不安定な状態にある国や地域が一部存在している。日本およびUNDPは、アフリカが紛

争を防止・仲裁・解決し、平和を確立するためのリーダーシップと能力強化を図る目的で

PKO訓練センターの機能強化を図っている。2008 年より日本政府とUNDPによる支援が開

始されて以来、アフリカの 10 ヵ所のPKO訓練センター（エジプト、ガーナ、ケニア、マ

リ、ルワンダ、ベナン、ナイジェリア、南アフリカ、カメルーン、エチオピア）に対して、

総額約 2,600 万ドルの支援が実施されている 50

。施設修復、コンピューター等機材供与、

研修が行われてきており、また、邦人講師（文民および自衛官）の派遣実績もある。本プ

ログラムの受講者は、平和の確立・維持に向けて、国・地域・国際レベルで貢献している。

4-4. 世界銀行グループによる開発援助

4-4-1. 世界銀行の対アフリカ支援戦略

世界銀行グループは、世界銀行（IBRD）、国際開発協会（IDA）、国際金融公社（IFC）、

49 出所：国連東京事務所情報 http://www.undp.or.jp/publications/pdf/1011_05.pdf
50 http://www.mofa.go.jp/mofaj/press/release/24/12/1214_06.html

4-32

投資紛争解決国際センター（ICSID）、および多数国間投資保証機関（MIGA）の 5 つの機

関より構成されるが、アフリカ向け開発援助を取り上げる本項では、IDA の援助を中心

に記述する。

世界銀行の TICAD プロセスへの参加は、2001 年の閣僚レベル会合以降である。アフリカ

は、世界銀行の最優先開発地域に位置づけられており、世界銀行はアフリカ地域に対する

開発援助の最大の供与機関となっている。世界銀行はアフリカの優先課題に取り組むこと

により、拡大しながら急速に変化しつつある世界経済の中でアフリカが自らの地位を確保

するよう支援してきている。

世界銀行はアフリカのパートナー機関と共同製作した報告書「アフリカに 21 世紀はある

のか？（Can Africa Claim the 21st Century?）」（世界銀行、2000 年）において、対アフリカ支

援の枠組みとして、（1）ガバナンスの向上と紛争の解決、（2）人材への投資、（3）競争力

の向上と経済の多様化、（4）援助への依存縮小とパートナーシップの強化、という 4 つの 柱

を重点的に取り上げており、経済成長の促進、競争力および貿易の強化、援助効果の向上

の重要性を掲げている。本枠組みは、貧困削減の実現に向けてのアフリカのキャパシティ

に対する「希望に満ちた現実性（hopeful realism）」に支えられたものであり、次の 5 つの分

野におけるビジョンに着目したものである。

1. 民間セクター開発

2. 地域統合の増加

3. キャパシティの構築

4. 援助フローの倍増

5. 世界貿易におけるアフリカの割合の増加

NEPADとの関係では、世界銀行はNEPADの理念・開発戦略を一貫して支持している。

NEPADは、先進国からの援助に依存する従来の体質を見直し、アフリカ諸国のリーダーの

イニシアチブにより開発に対する自助努力と自己責任を基本とした改革理念である。

NEPADは、平和、民主主義、人権、グッドガバナンス、健全な経済運営などを重視し、2015

年ごろまでに経済成長率を 7%まで引き上げることを目標としている。これに対応するかた

ちで、世界銀行はアフリカにおける目標として、官民の開発資金を動員して年間成長率を

7％まで引き上げ、各国と協力して経済成長の恩恵が広く共有されるようにすることを掲げ

ている 51

世界銀行の対アフリカ支援は、知識共有（knowledge sharing）、研究・分析（research and

。

51 世界銀行（2007）『アフリカ支援報告書（2007 年度）』

4-33

analysis）および政策的助言（policy advice）が主要な要素となっている。具体的な支援分野

については、世界銀行はNEPADの開発目的を支持し、インフラ、農業、域内貿易、保健、

栄養、人口、教育、地域社会主導型開発、資本移動について、アフリカ諸国のイニシアチ

ブを支援しており、その援助戦略は、アフリカ側の優先度やニーズとの整合性が確保され

ている。また、低所得国支援のための譲許的開発資金を供与するIDA融資の約半分をアフリ

カに向けて行っていく方針を打ち出しており、水、保健、運輸、農業のための融資が増強

されている 52

上記の他にも世界銀行の対アフリカ支援イニシアチブはあるが、ここでは一例として、

アフリカ行動計画（Africa Action Plan: AAP）を取り上げる。世界銀行は、貧困削減に配慮し

た経済成長を促進するという全体目標の下、2005 年に AAP を打ち出している。AAP では

「成長共有の拡大」に重点が置かれており、以下 8 つの重要な優先分野を特定している。

。また、インフラ投資の促進を図るため、2006 年 3 月にアフリカ触媒成長基

金が開設されている。この基金は、アフリカ開発銀行、アフリカ連合、西アフリカ諸国経

済共同体、NEPAD、欧州委員会、G8、世界銀行により 2005 年に設立されたアフリカ・イ

ンフラ・コンソーシアムの後援を受けて実施されるプロジェクトのためのものである。

・ アフリカの民間セクターの強化

・ 女性への経済的エンパワーメントの拡大

・ グローバル経済で競争力をつけるための能力形成

・ 農業生産性の向上

・ クリーン・エネルギーへのアクセスと信頼性の向上

・ 道路網および交通回廊の拡大と整備

・ 上下水道へのアクセスの拡大

・ 全国的な保健システムの強化ならびにマラリアおよび HIV/エイズの予防と治療

AAPは、「成長共有の拡大」とともに、「能力ある国家づくり」、「実績重視」、「開発パー

トナーシップの強化」を基礎としている。具体的な行動が必要な優先分野として、世界銀

行がIDA第 14 次増資（IDA14）の実施期間である 2006 年から 2008 年にアフリカ地域で実

施する以下の 25 のイニシアチブが特定されており、量的目標、実施責任とリスクを示した

モニタリング・フレームワークが設定されている。また、人材やインフラへの投資、こう

した支援を提供する他のドナーとのより効果的な協力なども明確に約束されている 53

52 FASID 国際開発研究センター(2003) 「開発援助の新しい潮流：文献紹介 No.33 世界銀行年次報告書

2003 年」

。すな

わちAAPは、アフリカ諸国がMDGsなどの具体的な目標を達成するために実施する重要な政

53 世界銀行（2006）『世界銀行年次報告書 2006 年』

4-34

策や行動を支援するための成果重視型フレームワークを提供するものである。

4-35

図表 4-19 世界銀行のアフリカ行動計画

目標 行動

各国による成果主導

型の国家開発戦略の

構築を支援する

1. 開発パートナーと連携して、分析・助言活動を拡大し、新規または第二次貧困

削減戦略文書（PRSP）を作成中の 29 カ国全てについて、成果重視型に強化さ

れた国家戦略を支援する。

2. 貧困削減戦略（PRS）29 カ国全てについて、2008 年度末までに、統計制度の

整備も含め、国家戦略のためのモニタリング・評価計画の策定・実行を支援す

る。

プログラムとプロジ

ェクトの進捗を評

価・報告する

3. 10 カ国において、公共サービス提供の主要分野での基礎情報と比較情報を収集

する。その際、借入国による採点表を含め、借入国とサービス提供者を対象と

した、対象を絞り目的に適った調査を活用する。

能力向上と公共支出

管理
4. 新規の国別援助戦略（CAS）には必ず、能力開発担当タスク・フォースの勧告

に基づくキャパシティ・ビルディングのための体系的プログラムを盛り込むよ

う義務づけ、3 年間でこうした国別援助戦略（CAS）を 15 から 25 に増やす。

5. 20 カ国において、公共支出管理および財務説明責任のシステム（例えば、会計、

現金管理、資金承認の管理、政府調達、また、公共支出追跡調査の実施や、一

貫性のあるパフォーマンス評価フレームワークの導入など）の根幹となる要の

強化を支援する。

紛争後の国におい

て、キャパシティ・

ビルディングを通じ

て基本的サービスを

提供する

6. 開発パートナーと協力して、コミュニティと地域の両方のレベルで基本的

サービスと説明責任を実現することを重点目標に、2007 年までに紛争後の 5 カ

国に対してそれぞれの国の状況に応じた国別戦略を策定する。

成長のけん引役を特

定する
7. 中所得国 2 カ国以上を含め、少なくとも 12 の国における国および分野レベルで

の成長についての分析に基づき、成長を加速させるための政策改革と公的行動

について具体的な勧告を策定する。（2006 年度、2007 年度、2008 年度は中所

得国をそれぞれ 4 カ国以上とする）。

アフリカにおいて民

間部門を育成する
8. IDA/IFC によるアフリカ MSME イニシアチブを拡大して、2007 年度までに対象

国を 8 カ国とし、女性が経営者を務める企業のキャパシティ・ビルディングお

よび資金調達に重点的に取り組む。

9. 投資協議会の数を 2005 年度の 5 つから（毎年 1 つずつ増やして）2008 年

度までに 8 つに拡大するのを支援し、民間投資に対する重大な制約を取り除く

ための具体的なプログラムを策定する。「事業環境調査」および「投資環境評価」

の結果を活用して、協議会にて討議する。

10.「IFC 民間企業パートナーシップ」（農業関連の事業を含める）の介入対象国を

2005 年度の 1 カ国から 2008 年度は 10 カ国に増やす。

輸出振興を促す 11. 開発パートナーとの協力の下、10 カ国において、輸出競争力と地域統合に対

する「国内」の制約を特定し、それを取り除くための分析と活動を支援する（2006
年度に 3 カ国、2007 年度に 3 カ国、2008 年度に 4 カ国）。

12. 貿易促進イニシアチブの下で、23のサブサハラ・アフリカ諸国への融資を 2006
年度末までにおよそ 5 億 3000 万ドルまで増加する（2001 年度から 2003 年度

は約 8000 万ドル増）。

4-36

目標 行動

インフラ格差を解消

する
13. サブサハラ・アフリカ諸国のインフラ整備への融資を大幅拡大する。具体的に

は 2006 年度までに約 18 億ドル、2007 年度に約 20 億ドル、2008 年度に約 24
億ドルとする。

14. アフリカ・インフラ・コンソーシアムの一環として、ドナー国による追加のイ

ンフラ支援を活用して、2008 年度までに約 25 億ドルにする。

地域統合を支援する 15. 民間部門を含めた開発パートナーと協力し、世銀グループによる資金援助（地

域規模のインフラおよび保健関連への投資向けに、2008 年度まで年間約 10 億

ドル）を活用する。

成長と競争力強化の

ためのスキルを構築

する

16. 2008 年度までに、12 カ国に対して中等教育を支援する IDA の活動計画、また

8 カ国に対して農業教育を含めた技術・高等教育・研究諸機関の活動計画を策

定・実施する。

農業の生産性を高

め、持続可能なもの

とする

17. 農業科学と技術への投資を拡大し、国家レベルで農業改革制度を強化するため

に世界規模のプログラム（国際農業研究協議グループ：CGIAR など）を活用す

る。

18. 世銀を財務面の主要パートナーとして、灌漑地拡大のための官民投資額を

2008 年度末までに対 2005 年度比で 50%増とする。

貧困層を市場に結び

つける
19. 農村道路整備への投資を拡大する。まず、支線道路で年間 20%拡大を目指す。

人的開発を加速させ

る
20. 2008 年末までに 17 カ国においてマラリア予防接種プログラムを 150%拡大す

る。

21. 2007 年までに 2 カ国以上の中所得国を含む 10 カ国で、HIV/エイズ・プログラ

ムへの融資以外の支援を拡大し、資金力格差を是正する。

22. 15 カ国以上に対し、「万人のための教育ファースト・トラック・イニシアティ

ブ（EFA-FTI）」を通じて、IDA による初等教育支援を強化する。

23. 2008 年度までに 10 カ国において、国家制度の強化を通じてジェンダー関連の

MDGs 目標を達成するのに必要なペースまで取り組みを強める。

国レベルでパートナ

ーシップを強化する
24. 諮問グループ機構を再編して、年次の“資源と成果についての会合”とすると共

に、対象領域を広げ、MDGs と調和化に関するパートナーシップを強化する。

資金援助と成果の関係を強め、国レベルでの調和化および整合性アジェンダ達

成をさらに広範囲で目指す。その一環として、世銀はアフリカ 5 カ国において

借入国とドナー国の関係についての独立した評価を支援する。

25. さまざまな選択肢を使って、世銀グループの擁する分析・業務知識を開

発コミュニティが公共の利益として利用できるようにする。ドナー国がアイデ

ンティティを維持しつつ、IDA とのパートナーシップの下で拡大援助を提供で

きるようにする。

出所：世界銀行資料「アフリカ開発課題への対応 世界銀行グループ行動計画 エグゼクティブ・サマリー」

2007 年 3 月、世界銀行理事会においてAAPの実施開始後 18 カ月間の評価について議論が

行われ、進捗状況は概して満足のいくものであるとの評価がなされている。実際、世界銀

行では、AAPの下でこれまでにもたらされた具体的な成果の例として、以下が認識されて

4-37

いる 54

・ 世界銀行が融資したプロジェクトにより、170 万人の人々が清潔な水を利用できるよ

うになった。

。

・ 世界銀行が支援したプログラムにより、15,524 ヘクタールの農地の潅漑システムが建

設された。

・ 被支援国で教員 8 万 6,116 人の訓練が行われた。

・ HIV 予防のメッセージが 1 億 7,300 万人に届けられた。

民間セクター開発、インフラ格差の縮小、HIV/エイズおよびマラリアへの取り組みにつ

いては予想を上回るペースで成果が上がっていることが確認された一方、行動計画全体と

しては成功しているものの、達成目標の数を絞り、実績重視をより明確に打ち出していれ

ば、さらなる効果が得られただろうとの指摘があった。これを踏まえて、世界銀行は、鍵

となる上述の 8 つの重要プロジェクト分野に集中してくこととしている 55

。

2007 年に世界銀行理事会は、脆弱な国家（特に紛争から復興しつつある国家）のニーズ

への対応の指針を策定している。具体的には、次のいずれかあるいは複数を支援するため、

世界銀行は迅速な対応をとることができるようにした 56

・ 物的資産の再構築と回復

。

・ 生産活動や経済活動の手段の回復

・ 必要不可欠なサ―ビスの維持または回復

・ 脆弱なグループの経済活動への復帰など、人的資本、制度資本、社会資本の構築や

保全

・ 平和構築の促進

・ 長期的復興、災害管理、リスク削減などのキャパシティ・ビルディングにおける重

要な初期段階での支援

・ 高リスク国における喫緊あるいは将来の緊急事態／危機による潜在的な影響を緩

和・回避するための施策に対する支援

54 世界銀行（2007）『アフリカ支援報告書（2007 年度）』
55 世界銀行（2007）『世界銀行年次報告書 2007 年）』
56 世界銀行（2007）『アフリカ支援報告書（2007 年度）』

4-38

IDA第 15 次増資（IDA15）は、IDA14 より 30％増額の 416 億ドルである。その実施期間

である 2008 年から 2011 年における世界銀行のアフリカ支援では、世界銀行は、サブサハラ・

アフリカ支援を増額し、とりわけ広域インフラ支援や地域統合案件を重視する方針を打ち

出している。具体的には、IDA15 の半分（約 200 億米ドル）をサブサハラ・アフリカに配

分し、その半分はインフラ整備（年間 30 億米ドル/相当）、特に広域インフラ整備に約 15%

を配分することとした（約 4 億 5 千万米ドル/年）。また、地域統合案件（成果重視の資金

配分システムの適用対象外）にも 400 百万SDR/年を配分し、国レベルで疎かにされがちな

地域統合の案件策定・実施促進につながるような予算措置を行っている。なお、空間経済

学の視点を取り入れて途上国開発を分析した「世界開発報告 2009 年」も、アフリカにおい

ては地域統合と開発回廊が重要な取り組みであると指摘している 57

こうした「開発におけるインフラ回帰」の流れを含む「成長戦略の重要性」をサポート

する実証的研究調査も実施されている。世界銀行は、長く世界銀行のエコノミストを務め

た Benno J. Ndulu が中心になってまとめた分析レポート「アフリカの直面する成長課題：

機会、制約、戦略的方向性（Challenges of African Growth—Opportunities, Constraints and

Strategic Directions）」（世界銀行、2007 年）において、アフリカをはじめとする世界各国の

45 年におよぶ成長経験から引き出した教訓の数々を提供し、アフリカにおける成長戦略の

方向性を提示している。

。このように、世界銀行

は、インフラ整備を成長支援戦略の一つのコンポーネントとして位置づけ、産業振興、貿

易・投資環境整備などと組み合わせた支援を行っている。こうした動きの背景には、2005

年のグレンイーグルズG8 サミット後、国際開発コミュニティにおいて、アフリカにおける

インフラ支援の重要性が再び評価されてきたことが挙げられる。

同報告書は、（1）国によって大きく事情の異なるアフリカ諸国において、成長の機会や

選択肢とは、（2）そうした機会を追求するに当たっての重大な制約となるのは、（3）アフ

リカ各国政府および、世界銀行など開発パートナーが、アフリカ諸国による行動を支援す

る際に行うべき戦略的選択とは、の 3 つの主要な問いのこたえを探っている。同分析を踏

まえて、（国毎の状況によるものの）成長戦略には、外的ショックへの対応、既存および新

規投資の生産性向上に資する施策、政策およびガバナンスの重要性、地理的な孤立と分断

やモノカルチャー構造からの脱却等、が含まれるべきとして、具体的に 4 つの“Ｉ”（投資：

Investment, インフラ：Infrastructure、技術革新：Innovation、制度強化：Institution）が今後

の重要な政策課題であると指摘している 58

57 GRIPS (2009) 「アフリカの成長戦略をめぐる議論と日本の取り組みへの示唆」GRIPS 開発フォーラム

ディスカッションペーパーNo.18 (2009 年 3 月)

。そして、同報告書は、分野横断的な成長戦略の

58 GRIPS (2009) 「アフリカの成長戦略をめぐる議論と日本の取り組みへの示唆」GRIPS 開発フォーラム

ディスカッションペーパーNo.18 (2009 年 3 月)

4-39

ための 6 つの教訓を以下のとおり提示している。

図表 4-20 アフリカの直面する成長課題：機会、制約、戦略的方向性」の 6 つの教訓

アフリカ諸国の成長の経験は極めて多様かつ一時的である。ただし、この地域に固有の 2 つの課題があ

る。すなわち、大きい国での成長が遅く、多数のアフリカ諸国で成長が極めて不安定であることであり、

大きい国での成長およびショックによる影響に対する慎重な管理がこの地域における成長戦略の重要なテ

ーマとなっている。

アフリカの経済成長の遅さを説明する上で投資水準の低さが重要であるが、アフリカの経済成長を世界

のほかの地域とは明らかに違ったものにしているのは生産性向上の遅さである。こうした状況により、新

規投資家を惹きつける条件づくりにとどまらず、既存および新規の投資の生産性向上に役立つ施策をより

積極的に追求することが要求される。

分野横断的な成長分析の多くと同様に、本世銀報告書で検証した事例からは、政策およびガバナンスが

成長のために極めて重要であることがうかがえる。したがって、各国が拘束力を持つほかの制約を明確化

し、それに対処することは必要であるが、政策環境の向上により近年に得られた成果を持続させることが、

各国が採択するいかなる成長戦略にも望まれる永続的な特徴となろう。

アフリカがほかの地域との成長格差を狭めるためには、地理的な孤立と分断化、そして天然資源への依

存から生じる不利な状況を克服することが必要になってくることも、実証されている。

実証的分析の結果は、貿易相手国の経済成長から極めて強い影響を受けることを示唆しており、世界市

場で提供される機会を生かすためには競争力の強化と貿易障壁の削減が重要であることを浮き彫りにして

いる。

分析の結果、アフリカでは経済成長が比較的遅いことを説明する上で人口学的遷移の遅れが極めて大き

な役割を果たしている。この領域についてはさらに研究を進め、アフリカにおける人口学的遷移を加速さ

せるために何が有益かを見極める必要がある。

出所：アフリカの直面する成長課題：機会、制約、戦略的方向性[仮訳]59

より

世界銀行が 2011年 3月に発表した対アフリカ支援戦略（Africa's Future and the World Bank's

Support to it）では、（1）競争力と雇用、（2）脆弱性と回復力、（3）ガバナンスと公的セク

ターのキャパシティを重点分野として掲げ、今後 10 年間のビジョンと支援戦略を打ち出し

ている。インフラ開発や民間セクター開発を含む成長支援に積極的に取り組む姿勢が示さ

れている。具体的には以下のとおりである 60

59 http://siteresources.worldbank.org/INTJAPANINJAPANESE/Resources/AFRFlagshipOverview_J_.pdf

。

60 World Bank (2011) Africa's Future and the World Bank's Support to it（March 2011）

4-40

（1）競争力と雇用（Competitiveness and employment）

・ インフラ・サービスの改善（インフラ・ファイナンスギャップを埋めるための民間

資金の誘致、インフラ政策・組織の改革、規制政策改革のためのベストプラクティ

スの共有と PPP に係る知識の移転、公共支出の改善、インフラプログラムのモニタ

リングと評価、広域インフラ整備のための政策の調和化等）。優先順位は、エネル

ギー、運輸、水と公衆衛生の順となっている。

・ ビジネス活動のための全般的な投資環境整備（労働および土地に係る規則の改革、

自由なビジネス活動に対する制約の緩和、官民対話のメカニズムの整備、資金への

アクセス向上(マイクロ・ファイナンス、長期ファイナンス、中小企業ファイナン

ス)、ビジネス能力の育成、女性のエンパワーメント、競争力ある成長の極や SEZ

等の整備等）

・ 健全で熟練した労働力の育成（基礎教育へのアクセス強化を基盤とした中・高等教

育の全体的な質の向上、技能訓練の向上、よりマーケット指向の技能の習得、栄養

摂取等の幼児期の育成強化、成人の健康強化、若者を対象としたプログラムの提供

等）

・ アフリカに対する人々の認識をシフト（「貧困・成長遅滞・紛争・疾病」のイメー

ジから「振興のフロンティア」という認識に転換）させるための取組（メディアと

の連携等）

（2）脆弱性と回復（Vulnerability and resilience）

・ 気候変動による悪影響への対策（気象サービスの向上、早期警報システムの整備、

緊急対策計画の準備、建築基準法の強化、リスク対策メカニズムの整備等）。

・ 持続可能な水管理のための適応策の導入（貯水、灌漑システムの強化、種子の改良、

地域横断的な水力電力や流域管理等）

・ 温暖化ガスの抑制

（3）ガバナンスと公的セクターのキャパシティ（Governance and public sector capacity）

・ 国民の情報アクセスの強化、統計能力の構築・強化、インパクト評価、メディアの

役割の強化等（政治的にデリケートな問題を包含することから本分野では南南協力

の役割に期待）。

・ 公共支出管理システムの構築と公務員のパフォーマンスに基づく評価インセンティ

ブの付与（特に保健・教育セクター）。一例として、ルワンダの成果主義に基づく資

金提供、モーリシャスのアウトプットベースの支援等の取組のスケールアップを目

4-41

指す（特に政府の立法および司法機関の能力強化や地方政府の能力向上に着目）。

民間セクター開発における重点イシューとして、市場機能の健全化（投資環境改善・企

業への直接的支援拡充）、直接サービスへのアクセス向上(インフラ整備・ソーシャルサービ

ス拡充)、貧困層を含めた市場開発のための企業の社会的責任促進を掲げている。また、貿

易および金融セクター統合促進の重要性を示しており、ロジスティックスおよび地域金融

セクタープロジェクトへの支援、電力プール・交通回廊・河川流域管理・ブロードバンド・

民間セクター成長回廊等のインフラ整備のための地域協力等を打ち出している。

4-4-2. 世界銀行の対アフリカ支援額

前記のとおり、世界銀行の対アフリカ支援は、知識共有（knowledge sharing）、研究・分

析（research and analysis）および政策的助言（policy advice）が主要な要素となっており、金

額ベースでは反映されない支援が多く実施されている。一方、本項では、世界銀行の対ア

フリカ支援レビューの一つの側面として、援助額に焦点を当てて分析を行う。

1993 年以降の世界銀行（IDA）の対外援助額（コミットメントベース）の地域配分の推

移をみると、過去に南・中央アジアが最大となった年があったものの、全体的にみると、

アフリカが最大の支援対象地域であるといえる。支援金額の変動はあるものの、2010 年に

おける対サブサハラ・アフリカ支援額は 6,333.4 百万ドルと 1993 年時点の支援額（2,510.4

百万ドル）の約 2.5 倍となっている。地域配分の割合をみると、2010 年における対サブサ

ハラ・アフリカ支援額は全体の支援額の 43.3%を占めており、次いで南・中央アジア（41.8%）

となっている（図表 4-21）。また、アフリカにおいて、2010 年時点での被援助量の多い国は、

（1）タンザニア 15.8%、（2）ケニア 11.1%、（3）コンゴ民主共和国 9.3%、（4）エチオピア

8.8%、（5）ガーナ 7.4%となっている（図表 4-22）。

4-42

図表 4-21 IDA の対外援助額の地域配分

（コミットメントベース、単位：百万米ドル、途上国支援に占める割合（％））

出所：DAC 統計データベース(CSR)から作成

*アフリカは、サブサハラ・アフリカ諸国、北アフリカ諸国、アフリカ地域（クロスカントリー）で分類さ

れている

図表 4-22 IDA の対アフリカ支援重点国：対アフリカ支援全体に占める割合
（コミットメントベース、単位：％）

出所：DAC 統計データベース(CSR)から作成

IDA のセクター別対アフリカ支援（コミットメントベース）をみると、2000 年以降、社

会インフラ・サービス分野の支援割合が緩やかに減少しており、経済基盤・サービス分野

への支援割合が増えてきている。2009 年には両者の割合が逆転し、2009 年、2010 年と経済

基盤・サービス分野への支援が最も多くなっている。2010 年における両者の割合を合計す

ると、全体の支援金額の 8 割弱を占めており、次いで生産分野、マルチセクター・クロス

カッティング分野の順となっている。

Amount % Amount % Amount % Amount % Amount %
5,701.2 100.0% 7,038.4 100.0% 7,602.5 100.0% 11,404.7 100.0% 14,610.5 100.0%
2,587.9 45.4% 3,263.9 46.4% 3,623.2 47.7% 5,300.9 46.5% 6,333.4 43.3%

サブサハラ・アフリカ 2,510.4 44.0% 3,118.9 44.3% 3,623.2 47.7% 5,300.9 46.5% 6,333.4 43.3%
2,636.7 46.2% 3,052.3 43.4% 3,423.8 45.0% 5,640.9 49.5% 7,646.3 52.3%

東アジア 1,207.5 21.2% 818.8 11.6% 801.5 10.5% 1,557.2 13.7% 1,310.0 9.0%
南＆中央アジア 1,402.6 24.6% 2,173.8 30.9% 2,574.9 33.9% 3,855.4 33.8% 6,114.4 41.8%
中東 26.6 0.5% 59.8 0.8% 47.4 0.6% 228.3 2.0% 222.0 1.5%

1993 1998 2003 2008 2010

総額

アフリカ全体

アジア全体

1993 1998 2003 2008 2010
1 エチオピア (14.3%) エチオピア (23.6%) コンゴ民主共和国 (14.2%) ナイジェリア (18.5%) タンザニア (15.8%)
2 タンザニア (13.3%) ウガンダ (10.9%) タンザニア (10.7%) エチオピア (12.3%) ケニア (11.1%)
3 ガーナ (10.4%) コートジボワール (9.8%) ウガンダ (8.8%) タンザニア (8.5%) コンゴ民主共和国 (9.3%)
4 ウガンダ (7.4%) カメルーン (6.7%) ガーナ (6.8%) コートジボワール (8.0%) エチオピア (8.8%)
5 ジンバブエ (7.3%) マラウイ (6.5%) ナイジェリア (6.4%) コンゴ民主共和国 (7.6%) ガーナ (7.4%)

4-43

図表 4-23 IDA のセクター別対アフリカ支援

（単位：百万ドル、コミットメントベース）

1993 1998 2003 2008 2010
2,504.8 2,582.0 3,623.2 5,300.9 6,333.4
1,982.4 2,514.4 3,577.1 5,247.3 6,318.8

612.5 1,151.6 2,067.4 2,134.6 2,463.2
教育 329.1 375.5 359.8 246.5 313.5
保健 85.8 342.0 318.2 503.4 483.8
人口＆リプロダクティブ・ヘルス 0.0 27.2 178.9 89.1 166.5
水供給＆衛生 67.3 36.0 225.6 284.2 422.2
政府＆市民社会 34.9 278.2 780.3 886.5 647.6
その他社会基盤＆サービス 95.4 92.7 204.6 124.9 429.5

1,086.4 759.7 872.2 1,553.5 2,547.8
運輸＆倉庫 386.2 516.8 503.2 909.4 1,240.5
情報 97.1 0.0 29.3 24.8 37.4
エネルギー 306.0 180.3 166.1 321.6 997.2
銀行取引＆金融サービス 297.2 5.0 52.5 158.8 86.8
ビジネス＆その他サービス 0.0 57.6 121.2 138.8 185.9

226.2 259.4 628.0 1,034.6 861.5
農業・林業・漁業 158.3 203.9 335.5 785.6 652.2
工業・鉱業・建設業 67.9 5.0 203.2 213.0 179.3
貿易政策＆規制 0.0 50.5 89.3 36.0 27.0
観光業 0.0 0.0 0.0 0.0 3.0

57.3 343.8 9.5 524.6 446.3
環境保全 6.0 71.8 0.0 40.5 15.1
その他マルチセクター 51.3 272.0 9.5 484.2 431.3

その他援助 522.4 67.6 46.2 53.6 14.6

マルチセクター／クロスカッティング

対アフリカ地域全援助

分野別援助

　社会基盤＆サービス

経済基盤＆サービス

生産分野

4-44

出所：DAC 統計データベース(CSR)から作成

4-45

4-5. TICAD（アフリカ）支援における新興国、NGO等の開発援助 61

4-5-1. 中国、韓国、インド（新興ドナー）の動向および対アフリカ戦略

中国、韓国、インドによる対アフリカ支援は TICAD プロセスを通じたものではないが、

TICAD が他ドナー・機関にも開かれたフォーラムであることに鑑みて、本項では参考情報

として、これら各国による個別の取組について取り上げる。

(1) 中国

中国の対外援助の中でも対アフリカ援助は重点とされている 62

中国の対アフリカ援助は 1956 年に遡る。2006 年 5 月までに 800 超の援助プロジェクトが

実施され、444 億元（57 億米ドル）にのぼる支援が行われたとされている。中国のサブサ

ハラ・アフリカへの支援額は、2004～2005 年の間で 10～15 億米ドルという試算もある

。その背景には、アフリカ

の資源確保やマーケットとしての魅力が指摘されており、中国は官民一体となってアフリ

カとの関係強化を図っている。

63。

外務省資料 64によると、中国は、アフリカ諸国に対し、2009 年末までに、①884 件のフルセ

ット型プロジェクト 65、②延べ 1.7 万人の医療隊派遣、③312 名の青年ボランティア派遣、

④2 万 6,488 名の研修、⑤39 か国に対する 159 件の優遇借款プロジェクト等を実施してきた

ほか、アフリカの 35 か国に対する 312 件の債務免除を行っている。2000 年 10 月に開催さ

れた中国アフリカ協力フォーラム（後述）の北京での第 1 回閣僚会合において、中国政府

はアフリカが有する 156 件の債務、合計 105 億元（13 億米ドル）の免除をプレッジしてい

る。また、2006 年 11 月の北京サミット（後述）において、さらに 100 億元（13 億米ドル）

の債務免除が表明されている 66

61 本項は、弊社（三菱 UJF リサーチ＆コンサルティング）が 2011 年に実施した JICA 調査「アフリカ開

発政策情報収集・確認調査（経済開発 1（マクロ経済・援助連携））」のアウトプットをベースに追記

を行った。

。

62 外務省 2011 年版 ODA 白書 参考資料集より
http://www.mofa.go.jp/mofaj/gaiko/oda/shiryo/hakusyo/11_hakusho_sh/pdfs/s_all.pdf

63 “What Drives China’s Growing Role in Africa?” IMF Working Paper (WP/07/211) 2007
64 外務省 2010 年版 ODA 白書 参考資料集

http://www.mofa.go.jp/mofaj/gaiko/oda/shiryo/hakusyo/10_hakusho_sh/pdfs/s3-2.pdf
65 フルセット型プロジェクトにおいては、プロジェクトの設計から施工まですべての建設工程の責任を

中国側が負い、全部あるいは一部の設備、建築材料、および人材の提供、施工、生産等の指導、技術

援助の提供、現場での人材育成等を中国側が一括して請け負う方式がとられている。（出所：外務省

2010 年版 ODA 白書 参考資料集）
66 “What Drives China’s Growing Role in Africa?” IMF Working Paper (WP/07/211) 2007

4-46

図表 4-24 主要ドナーのサブサハラ・アフリカへの政府開発援助（2006 年）

出所：IMF(2007)“What Drives China’s Growing Role in Africa?” IMF Working Paper (WP/07/211)

中国のアフリカへの協力枠組みである中国・アフリカ協力フォーラム（Forum on

China-Africa Cooperation : FOCAC）については、第 2 章をご参照。

(2) 韓国

韓国は東アジアへの支援が最も多いが、2009 年、2010 年は対アフリカ支援が東アジアに

次いで第 2 位となっている。支援金額は 2003 年までは低位で推移していたものの、2004 年

以降は増加傾向にあり、とりわけ 2006 年以降は大幅な増加がみられる。2010 年の韓国の対

サブサハラ・アフリカへの支援割合（コミットメントベース）は全体の 25.2%、アフリカ全

体では 26.7%を占めている（図表 4-25）。2010 年時点での被援助量の多い国は、コミットメ

ントベースで（1）アンゴラ 20.2%、（2）タンザニア 16.3%、（3）ガーナ 13.0%、（4）モザ

ンビーク 12.6%、（5）セネガル 11.9%となっている（図表 4-26）。

4-47

図表 4-25 韓国の対外援助額の地域配分

（コミットメントベース、単位：百万米ドル、％）

出所：DAC 統計データベース(CSR)から作成

* アフリカは、サブサハラ・アフリカ諸国、北アフリカ諸国、アフリカ地域（クロスカントリー）で分類

されている

図表 4-26 韓国の対アフリカ支援重点国：対アフリカ支援全体に占める割合

（コミットメントベース、単位：％）

出所：DAC 統計データベース(CSR)から作成

韓国は、2010 年 1 月に OECD 開発援助委員会（DAC）への加盟を果たしている。同年 11

月にソウル G20 サミットを主催し、従来は金融中心であった議題に開発を含めることに成

功、強固で責任ある開発パートナーシップの推進など、G20 の取組の原則を示す「開発に関

するソウル合意」等を主導した。韓国政府は同合意の多年度行動計画において、知識共有

Amount % Amount % Amount % Amount % Amount %
46.8 100.0% 166.8 100.0% 316.6 100.0% 1,454.9 100.0% 1,809.6 100.0%
6.2 13.2% 14.2 8.5% 9.0 2.8% 255.0 17.5% 484.1 26.7%

サブサハラ・アフリカ 5.5 11.7% 12.0 7.2% 5.2 1.6% 229.4 15.8% 455.6 25.2%
23.5 50.3% 32.2 19.3% 245.6 77.6% 1,023.0 70.3% 1,091.3 60.3%

東アジア 6.0 12.8% 13.1 7.9% 101.9 32.2% 499.0 34.3% 684.6 37.8%
南＆中央アジア 16.8 35.8% 16.2 9.7% 61.1 19.3% 405.0 27.8% 305.7 16.9%
中東 0.7 1.6% 2.9 1.7% 82.6 26.1% 106.6 7.3% 95.2 5.3%

1993 1998 2003 2008 2010

総額

アフリカ全体

アジア全体

1993 1998 2003 2008 2010
1 エジプト (7.0%) アンゴラ (58.7%) エジプト (19.1%) モザンビーク (18.1%) アンゴラ (20.2%)
2 カメルーン (5.3%) チュニジア (9.1%) アルジェリア (12.9%) タンザニア (15.3%) タンザニア (16.3%)
3 タンザニア (4.9%) エジプト (5.3%) エチオピア (11.7%) カメルーン (14.0%) ガーナ (13.0%)
4 スーダン (4.7%) 南アフリカ (3.8%) タンザニア (8.7%) マダガスカル (11.9%) モザンビーク (12.6%)
5 エチオピア (4.5%) エチオピア (3.7%) モロッコ (7.6%) リベリア (4.1%) セネガル (11.9%)

4-48

や南南協力の推進を表明し、同政府が注力している知識共有プログラム（Knowledge Sharing

Program : KSP）を国際的枠組みの中でフォローアップしていく仕組みをつくっている。

このように韓国はODAを国家の基本戦略に位置づけており、韓国の開発経験をブランド

力に、ODAをソフトパワーの主要ツールとして活用する方針であり、国をあげて知的ODA

として体系的に推進してきている 67

韓国のアフリカへの協力枠組みである韓国・アフリカ協力フォーラム（Korea Africa

Economic Cooperation: KOAFEC）については、第 2 章をご参照。

。そして、2011 年 11 月に援助効果向上に関する第 4

回ハイレベルフォーラム（High Level Forum on Aid Effectiveness: HLF-4）を成功裏にプサン

で開催しており、韓国は、新興ドナーとして従来からの開発パートナーとの架け橋となり、

国際社会における開発協力に関する議論において、主導的な役割を果たすべく尽力してい

る。

(3) インド

援助国・地域の選定に当たっては近隣諸国が重視されており、2011 年度予算額ベースで

みると、ブータン、スリランカ、アフガニスタン、ミャンマー、ネパール、モルディブ等

近隣諸国に対して援助額の約 87％が供与され 68、その他約 13％はアフリカ諸国、中央アジ

ア諸国、中南米諸国等の地域を対象に供与されている 69

インドの対アフリカ支援地域別配分は、統計データが入手できた 2001 年度以降、順位と

しては2もしくは3位であるが、援助額全体の割合でみると、2009年度:5.3%、2010年度:5.1%、

2011 年度:4.9%に留まっている。対アフリカ支援額は増加傾向にあるものの、近年、対ミャ

ンマー支援額が急増しており、2011 年予算額ベースで対ミャンマー支援額（190.0 千万ルピ

ー）は対アフリカ支援額（150.0 千万ルピー）を上回っている（図表 4-27）。なお対アフリ

カ支援は全てグラントである。

。

67 「元気な新興ドナー、韓国」国際開発ジャーナル（2011 年 4 月号）より
68 ミャンマーは、図表 4-87 において「東南アジア」に分類している。なお、「東南アジア」向け支援額

は全額対ミャンマー支援である。
69 外務省 2011 年版 ODA 白書 参考資料集
http://www.mofa.go.jp/mofaj/gaiko/oda/shiryo/hakusyo/11_hakusho_sh/pdfs/s_all.pdf

4-49

図表 4-27 インド政府による第三国支援の地域配分

（単位：上段は千万ルピー、途上国支援に占める割合（％）、下段は米ドル相当額）

注：2001 年度から 2010 年度までは修正見積予算額、2011 年度は予算額。

出所：外務省 2011 年版 ODA 白書 参考資料集より

インド技術経済協力プログラム（Indian Technical and Economic Cooperation Programme :

ITEC）は、政府の二国間協力プログラムとして 1964 年 9 月に開始され、インド外務省経済

関係局技術協力課が主管している。同プログラムは二国間協力に加えて地域の技術協力プ

ログラムへの支援も行っており、アフリカの場合、国連アフリカ経済委員会（Economic

Commission for Africa : ECA）や、最近ではアフリカ連合（African Union : AU）との協力関係

も構築している。インド政府は、ITECおよび英連邦アフリカ特別援助プログラム（Special

Commonwealth African Assistance Programme : SCAAP）のもと、アフリカ諸国を含む 158 カ

国への技術協力を展開しており、様々な分野においてインドの開発経験の共有化を図って

いる。同技術協力は以下のコンポーネントより構成されている 70

・ ITEC パートナー国からインドへの研修生の招聘（トレーニングプログラム）

。

・ F/S やコンサルティングサービス等のプロジェクトおよびプログラム関連の活動

・ インド人専門家の派遣

・ スタディツアー

・ ITEC パートナー国への贈与（インカインド）

・ 災害救助

2008 年 4 月にインドとアフリカ 14 カ国およびAUの参加による初の首脳会議、インド・

アフリカサミットがニューデリーで開催されている。同会議においてシン首相はアフリカ

との関係拡大を表明すると共に、アフリカへの支援に新たに 5 億米ドルを拠出し、特に人

材育成、職業訓練、高等教育、農業技術開発、再生可能エネルギー資材の研究開発、科学・

情報技術教育支援などの分野に重点的に支援を行うことを示している。この背景には、イ

ンドが経済成長に必要なエネルギー資源をアフリカから確保すること、有望な市場である

70 http://www.itec.mea.gov.in/

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

1
南＆中央アジア

807.7 (85.3%)
USD171.2mil

南＆中央アジア
917.0 (77.5%)
USD188.9mil

南＆中央アジア
1,105.3 (81.7%)
USD237.6mil

南＆中央アジア
1,164.0 (71.6%)
USD257.2mil

南＆中央アジア
1,296.3 (69.2%)
USD294.3mil

南＆中央アジア
880.5 (57.3%)
USD194.6mil

南＆中央アジア
1,392.5 (81.7%)
USD337.0mil

南＆中央アジア
2,296.9 (86.9%)
USD530.6mil

南＆中央アジア
1,846.2 (78.3%)
USD380.3mil

南＆中央アジア
2,317.0 (79.4%)
USD505.1mil

南＆中央アジア
2,463.0 (80.8%)
USD524.6mil

2
東南アジア
16.8 (1.8%)
USD3.6mil

アフリカ
8.0 (0.7%)
USD1.6mil

アフリカ
71.6 (5.3%)
USD15.4mil

アフリカ
106.8 (6.6%)
USD23.6mil

アフリカ
61.0 (3.3%)
USD13.8mil

東南アジア
44.6 (2.9%)
USD9.9mil

アフリカ
50.0 (2.9%)

USD 12.1mil

アフリカ
95.0 (3.6%)
USD21.9mil

アフリカ
150.0 (5.1%)
USD32.7mil

東南アジア
190.0 (6.2%)
USD40.5mil

3
アフリカ
7.7 (0.8%)
USD1.6mil

東南アジア
5.5 (0.5%)
USD1.1mil

東南アジア
4.0 (0.3%)
USD0.9mil

東南アジア
6.2 (0.4%)
USD1.4mil

東南アジア
22.0 (1.2%)
USD5.0mil

アフリカ
20.0 (1.3%)
USD4.4mil

東南アジア
20.0 (1.2%)
USD4.8mil

東南アジア
35.0 (1.3%)
USD8.1mil

東南アジア
90.0 (3.1%)
USD19.6mil

アフリカ
150.0 (4.9%)
USD32.0mil

アフリカ
125.0 (5.3%)
USD25.8mil

東アジア
125.0 (5.3%)
USD25.8mil

http://www.indochannel.jp/politics/history/03.html�

4-50

アフリカとの関係を強化することといった理由が指摘されている 71

また、2011 年 5 月に「パートナーシップの促進：ビジョンの共有」と題して第 2 回イン

ド・アフリカサミットがアディスアベバで開催され

。

72、南南協力促進の観点からも、農業、

貿易・産業・投資、中小企業開発、金融、地域統合等の分野における経済協力パートナー

シップの強化に合意を行っている。具体的には以下のとおり 73

・ 農業

。インドの援助は、貿易と技

術移転型が特徴であり、今後もアフリカへの関与を強めていくものとみられる。

MDGs の達成に向けて、アフリカ・インドの両者が協力を継続することを再確認した。

農業生産性向上に向けた研究開発の重要性および食糧安全保障の必要性について議

題に取り上げ、この観点から Comprehensive Africa Agricultural Development Programme

（CAADP）の実施に向けて両者が準備を進めていくことに合意した。

・ 貿易・産業・投資

アフリカ側から、持続的な開発を達成するには民間投資および民間からの資金フロー

が必要であることが示され、インド側からの投入についてはインフラ整備および輸出

推進に充てていくとした。また、導入済の Duty Free Tariff Preference Scheme により、

アフリカ LDC 諸国がインド市場にアクセスする足がかりとなったことから、今後と

も本スキームの活用を促進していくことを確認した。加えて、インド側は、アフリカ

の工業化およびサービス産業支援のための人材育成支援に取り組んでいくことを確

認し、また、官民連携促進のための法・制度環境整備も手がけていくことに合意した。

・ 中小企業開発

インド側は、職業訓練センターの設置やトレーニングを通じてアフリカ諸国の SME

開発に取り組んでいく意向を示し、本活動におけるインド商工会議所の関与も示唆し

た。とりわけインド側はアフリカの起業家支援に取り組んでいく意向を示した。

・ 金融

インド側は、南南協力支援を推進すべく、インドからアフリカ諸国への資金フローの

促進に努める意向を示した。インド側は、アフリカへの無償資金協力に加えてローン

供与の意向があることに触れ、こうした支援がアフリカへの民間直接投資につながっ

ていく、とした。そして、アフリカの金融セクター開発およびアフリカ・インド間の

民間（商業）金融機関の連携強化を図っていくことを再確認した。

71 NHK 報道より
72 http://www.au.int/en/summit/AfricaIndia
73 http://www.indiaafricasummit.nic.in//staticfile/framework-en.pdf

4-51

・ 地域統合

・ インド側は、アフリカの地域経済統合に向けた取組を支援していく意向を示した。

4-5-2. NGO（財団を含む）の動向および対アフリカ戦略

国際NGOや財団等も国際協力団体としてアフリカの現場に密着した支援を展開している。

資金量はさまざまであるが、ビル＆メリンダゲイツ財団のように JICA のグラント支援にも

匹敵する規模の組織もあり、NGO や財団等からもアフリカ支援に多額の投入が行われてい

る。支援分野や支援様式は多岐に渡るが、以下に取り上げた主な NGO・財団の活動分野を

みると、HIV/AID 対策等を含め、保健衛生分野が多く含まれていることがわかる。

(1) 国際NGOアフリカ緑の革命のための同盟（AGRA）

AGRA は、ロックフェラー財団およびビル＆メリンダ ゲイツ財団とのパートナーシップ

により 2006 年に設立された NGO で、現在、イギリスの DFID からの支援も得ている。AGRA

は、ガーナ・マリ・モザンビーク・タンザニアの 4 カ国を重点国としており、農業生産性

の飛躍的向上を目指して官民連携促進を図っている。重点国以外にも南アフリカ・マラウ

イ・ザンビア・ウガンダ・ケニア・エチオピア・ルワンダ・ナイジェリア・ニジェールお

よびブルキナファソを対象としており、農業分野におけるバリューチェーン創出の提唱を

行っている。

AGRAは、アフリカの農業システムの包括的な改革を促進するため、種子プログラム、土

壌改良プログラム、市場アクセスプログラム、政策およびパートナーシッププログラム、

革新的なファイナンスイニシアティブプログラムの実施や農業教育や効率的な水資源管理

への支援を行っている。これらの活動を通じて、2020 年までに以下 3 つの目標達成を目指

している 74

・ 少なくともアフリカ 20 カ国において食糧不安（food insecurity）を 50%削減する

。

・ アフリカの小農民 2,000 万人の収入を倍増する

・ 少なくともアフリカ 15 カ国で緑の革命が持続的に実現するため道筋をつける（小農

民への支援、環境保護、気候変動への適応）

2009 年 6 月、JICAとの間でJICA-AGRA連携強化のための覚書（MOU）が署名されており、

これは、第 4 回アフリカ開発会議（TICAD IV、2008 年 5 月）の成果文書である横浜行動計

画にもその目標が反映された「アフリカ稲作振興のための共同体（Coalition for African Rice

Development: CARD）イニシアチブ」を着実に実施させるためのものである 75

74 http://www.agra-alliance.org/

。

75 JICA プレスリリース（2009 年 6 月 1 日）より http://www.jica.go.jp/press/2009/20090601_02.html

http://www.jica.go.jp/press/2009/20090601_02.html�

4-52

(2) ビル＆メリンダ ゲイツ財団

ビル＆メリンダ ゲイツ財団は、マイクロソフト会長のビル・ゲイツと妻メリンダによっ

て設立された世界最大の財団である。2012 年 3 月末時点で資産総額は 356 億米ドルにのぼ

り、職員数は 1,025 人、設立以降のグラントの支出実績累計額は約 234.6 億米ドル、2010 年

および 2011 年のグラント支出額はそれぞれ 26 億米ドル、34 億米ドルである（図表 4-28）。

JICAのグラント支援 76（2010 年度実績：2,712 億円 77

図表 4-28 ゲイツ財団のグラント内訳

）にも匹敵する規模で、政府援助機関

を凌ぐ規模に拡大している。

出所：ゲイツ財団ホームーページ http://www.gatesfoundation.org/about/Pages/foundation-fact-sheet.aspx

支援対象プログラムは、1.グローバル開発プログラム、2.グローバル保健プログラム、3. グ

ローバル政策およびアドボカシー、4.アメリカプログラムより構成されている。グローバル

開発プログラムでは飢餓と貧困からの脱却を図ることを念頭に、農村開発、貧困層向け金

融サービス、水、衛生等の分野への支援（助成）を行っている。農村開発について、同財

団は、国際 NGO アフリカ緑の革命のための同盟（Alliance for a Green Revolution in Africa:

AGRA）への助成を通じて、2013 年までに農民 410 万世帯が収穫量を 50%から 100%に増や

すことを目標としている。グローバル保健プログラムは腸疾患・下痢、HIV/AIDS、マラリ

ア、肺炎、結核、その他感染症への対策に重点を置いており、世界エイズ・結核・マラリ

ア対策基金への助成も行っている。グローバル政策およびアドボカシーは同財団内にアド

76 JICA（2011）『JICA 年次報告書 2011 年』
77 JICA の技術協力事業等の経費実績(資金協力・管理費を除く）および JICA の無償資金協力実績（新規

G/A 署名・実施中の実施監理案件）の合計金額

http://ja.wikipedia.org/wiki/%E3%83%9E%E3%82%A4%E3%82%AF%E3%83%AD%E3%82%BD%E3%83%95%E3%83%88�
http://ja.wikipedia.org/wiki/%E3%83%93%E3%83%AB%E3%83%BB%E3%82%B2%E3%82%A4%E3%83%84�
http://ja.wikipedia.org/wiki/%E3%83%A1%E3%83%AA%E3%83%B3%E3%83%80%E3%83%BB%E3%82%B2%E3%82%A4%E3%83%84�
http://www.gatesfoundation.org/about/Pages/foundation-fact-sheet.aspx�

4-53

ボカシー・政策分析・対政府関係業務を担うチームを設置しており、また、インド・中国・

イギリス・ワシントン DC に事務所を設けて対外活動を展開している。今後、ナイジェリア・

エチオピア・南アフリカにも事務所の設置を検討している。アメリカプログラムでは、ア

メリカ国内における教育や IT 技術に接する機会を提供する活動を行っている。

アフリカ支援に関係するゲイツ財団の主な助成先と金額は以下のとおりである 78

・ GAVI Alliance 15 億米ドル（子供の予防接種拡大）

。

・ United Negro College Fund, Gates Millennium Scholars Program 13.7 億米ドル（奨学金）

・ PATH Malaria Vaccine Initiative (MVI) 4.56 億米ドル（マラリアワクチンの開発）

・ Rotary International 3.55 億米ドル（ポリオ撲滅）

・ Intensive Partnerships for Effective Teaching 2.9 億米ドル（教師育成）

・ 国際 NGO アフリカ緑の革命のための同盟（AGRA）2.64 億米ドル（アフリカの農民

のための種子および土壌の改善）

・ Save the Children 1.12 億米ドル

・ United Way of King County 0.85 億米ドル

国連世界食糧計画（WFP） 0.66 億米ドル

(3) CARE International79

CARE は、もともとは戦後のヨーロッパを支援する目的で、アメリカの 22 の団体が協力

して 1945 年に設立された組織である。現在は、世界有数の国際協力 NGO として、アジア、

アフリカ、中南米、中東など世界 70 カ国以上の途上国や紛争地域に現地事務所を持ち、

15,000 人のスタッフが、年間 6,500 万人に対して自立支援を行っている。CARE は、日本を

含め、独立した 14 カ国のメンバー国によって構成され、事務局はスイスのジュネーブにあ

る。

CARE のビジョンは、「貧困が克服され、人々が尊厳をもって安全に暮らすことのできる、

希望に満ちた、寛容で公正な世界を目指す」こと、そしてそのミッションは、「世界の最も

貧しいコミュニティにおける個人や家庭を支援すること」であり、以下のことを通して永

続的な変化を促す、としている。

・ 自立のための能力を高める

78 http://www.gatesfoundation.org/about/Pages/foundation-fact-sheet.aspx
79 CARE International ホームページ（http://www.careintjp.org/）の情報をもとに作成。

http://www.gmsp.org/�
http://www.malariavaccine.org/�
http://www.gatesfoundation.org/grantee-profiles/Pages/rotary-international.aspx�
http://www.gatesfoundation.org/united-states/Pages/effective-teaching-fact-sheet.aspx�
http://www.savethechildren.org/health/newborns/index.asp�
http://www.uwkc.org/�
http://www.gatesfoundation.org/about/Pages/foundation-fact-sheet.aspx�
http://www.careintjp.org/�

4-54

・ 経済的機会を提供する

・ 緊急時に救援を届ける

・ あらゆるレベルで政策提言を行う

・ すべての形態の差別に取り組む

CARE は、年間 800 億円にのぼるプロジェクトを実施しており、収入向上、教育、自立支

援、保健、水と衛生、環境、コミュニティ開発など多岐にわたる分野からの包括的アプロ

ーチを強みとして、長期的視野に立った支援活動を展開するとともに、紛争や災害が生じ

た際には、世界中にはりめぐらされた国際ネットワークを生かして世界各地の被災地で緊

急支援活動を行っている。

CARE は、アフリカの 24 カ国で 40 年以上活動を展開しており、HIV/AIDS、農業問題、

食糧不足、不安定な政府、紛争問題などアフリカが直面するさまざまな課題に焦点を当て

ている。貧困問題においては、HIV/AIDS との関係性に着目し、HIV 陽性者の延命と生活の

質の向上・コミュニティ活動への参加、HIV 感染予防等の活動に取り組んでいる。

東・中央アフリカ、特に、コンゴ共和国やルワンダの大湖地域一帯では、紛争が女性の

地位と処遇に与えるマイナスの影響を踏まえて活動に取り組んでいる。また、タンザニア

では、妊婦死亡率等の健康問題についての啓発活動に力を入れている。さらに、南・西ア

フリカにおいて緊急事態に直面する国々に対して、下記の問題に対応するためのプログラ

ムを実施している。

・ 長期的要因により複雑かつ多面的な緊急事態が起きている南・西アフリカでの食糧危

機

・ コートジボアールの紛争に関連した緊急事態

・ アンゴラやシエラレオネ、コンゴ民主共和国の戦後復興

・ スーダン、ソマリアの難民支援

CARE International Japan（ケア・インターナショナル・ジャパン）では、ミッションであ

る貧困の根源の解決に向け、途上国において災害時の人道支援を行うとともに、「HIV/AIDS」

「女性や子ども」に焦点をあてた活動を通して、最も困難な状況にある人々の自立を支援

している。

4-55

(4) Oxfam International80

Oxfam は、1942 年、ナチス軍による攻撃で窮地に陥っていたギリシア市民に、オックス

フォード市が、食糧や古着を送ったことが始まりである。世界 92 カ国で貧困を克服しよう

とする人々を支援し、貧困を生み出す状況を変えるために活動する国際協力団体である。

Oxfam が目指す世界は、「公正なルールにもとづいて、一人一人が尊厳を持ち、基本的に

必要とされる生活を営み、自分の生活を自分で決めることができる世界」であり、「より公

正な世界」を目指して活動を展開している。

Oxfam は国際的連合体で、世界中で貧困問題の解決を目的とした 17 の独立した民間組織

から構成されている。世界 100 万人近くの人々からの寄付を受けて、年間約 560 億円の募

金で成立する資金で活動を行っており、3 万 5 千人以上のボランティアがその活動に貢献し

ている。

Oxfam の活動の特徴は、開発途上国への支援を長期にわたり継続的に行ってきたと共に、

その経験を生かし、政策提言や啓発活動など「先進国」への働きかけを世界規模で展開し

ている点である。現地での長い歴史をもつ活動実績に基づいて、貧困の根底にある原因を

調査・研究し、その結果から、先進国政府や国際機関が採るべき政策的対案を作成し、提

言することで、貧困や不正義に根本的に立ち向かっている。

Oxfam Japan（オックスファム・ジャパン）の活動の 4 つの柱は以下のとおりである。

・ アドボカシー/キャンペーン：国内外の他団体と連携して、貧困層の利益に配慮した

公正な政策の導入を各国政府や国際機関に働きかけている（アドボカシー）。また、

そのような変革に対する世論の支持を作り出すための活動（キャンペーン）を行って

いる。

・ 長期開発支援：現地の人々の手による社会基盤の整備に重点を置いており、保健衛生

活動、基礎教育、HIV/AIDS 対策、農業支援、技術支援、職業支援、災害予防対策な

ど、持続可能なコミュニティ形成の支援を実施している。

・ 緊急人道支援：自然災害や武力紛争の結果、基本的生活が保障されない人々の救済と

復興支援を行っている。

・ 国内啓発事業：より多くの人々が、貧困問題の解決に様々なスタイルで参加できる方

法を企画・運営している。

アフリカでは、コンゴ民主共和国において避難民で人口が極端に増えた村や非難キャン

プでの安全な水の提供や衛生知識の普及、アフリカ東部（ソマリア、エチオピア、ケニア）

80 Oxfam Japan ホームページ（http://www.oxfam.jp/）の情報をもとに作成。

4-56

において干ばつで深刻な食料不足に陥っている人々への緊急人道支援（食料と水の供給、

感染症予防対策、家畜の支援）、南アフリカおよびマラウイでのHIV/AIDS陽性者への支援（訪

問介護、予防・治療知識に関するカウンセリング、AIDS遺児への支援等）を行っている 81

図表 4-29 オックスファム・ジャパンの活動地域

。

出所：オックスファム・ジャパン（2011）『2011 年度 年次報告書』

(5) World Vision

ワールド・ビジョンの活動は、アメリカ生まれのキリスト教宣教師ボブ・ピアスによっ

て始められ、1950 年 9 月にアメリカのオレゴン州でワールド・ビジョンが設立された。ワ

ールド・ビジョンは、国際NGOとして活動を展開しており、日本を含む支援国では各国で

独自の総会・理事会を持ち、その国のワールド・ビジョンの運営に関する責任を負ってい

る。また、ワールド・ビジョン全体にかかわる方針や事業計画、予算などについては、各

地域から選出された理事で構成される国際理事会で決定されている。2011 年度はアフリカ

諸国を含む 97 カ国で活動が行われ、スタッフ数は 44,000 人、チャイルド・スポンサーを紹

介されている子どもの数は 331 万人、総収入額は 25.7 億米ドル（2008 年度）、25.8 億米ド

ル（2009 年度）、26.1 億米ドル（2010 年度）と推移している 82

。

81 オックスファム・ジャパン（2011）『2011 年度 年次報告書』
82 http://www.worldvision.jp/

4-57

図表 4-30 ワールド・ビジョンの活動国

出所：ワールド・ビジョン・ジャパン ホームページ http://www.worldvision.jp/

ワールド・ビジョンの活動は、1.開発援助、2.緊急人道支援、3.アドボカシーより構成さ

れており、概要は以下のとおりである 83

・ 開発援助：子どもたちの健やかな成長を目指して地域の自立的発展を支援する、チャ

イルド・スポンサーシップによる地域開発援助を核として活動。 教育、保健衛生、

農業指導、水資源開発、収入向上、指導者育成、HIV/エイズ対策など幅広い分野で長

期的な支援を実施している。 国連機関や政府機関と連携した開発援助事業にも積極

的に取り組んでいる。

。

・ 緊急人道支援：災害発生時の緊急援助や、紛争等のために生じる人道支援のニーズに

対して、食糧、衣料、毛布、テント等の支援物資の配布や、 人々の精神的ケアなど

の緊急人道支援を実施。緊急期が過ぎた後には、人々の生活の回復に向けて、保健衛

生、教育、農業復興、住居再建など、生活基盤の復興を支援している。

・ アドボカシー：世界が子どもにとって安全で平和な場所になることを目指して、アド

ボカシー活動を行っており、 「子どもの権利」を促進するための活動のほか、G8 サ

ミット開催時には署名キャンペーンやロビイング活動を行い、 子どもたちを守るこ

とが国際政治の中でも優先事項となるように働きかけている。

ワールド・ビジョン・ジャパンでは、2011 年度（2010 年 10 月－2011 年 9 月）において、

アフリカ 15 カ国に 62 のプロジェクトを展開しており、HIV/AIDS予防対策・感染者ケア、

結核対策事業、小学校建設事業、栄養改善支援、食糧援助プログラム、農業・酪農業支援、

地域開発プログラム、緊急人道支援など現場に密着した支援を実施している 84

。

83 Ibid.
84 ワールド・ビジョン・ジャパン（2011）『2011 年度年次報告書』

http://www.worldvision.jp/learn/children/childrights.html�
http://www.worldvision.jp/involve/petition.html�

4-58

4-6. 調査対象国における我が国及びTICAD共催者への支援実績

4-6-1. 調査対象国における我が国及びTICAD共催者の支援実績

TICADⅠ以降の現在までの我が国の対アフリカ支援を簡単にレビューしたが、本節以降

では、具体的に各国の重点セクターにおける我が国と共催者（世界銀行、国連）の支援動

向を整理した。調査対象国として、アフリカ域内連携の重要国である南アフリカ、タンザ

ニア、ケニア、南部経済回廊開発の中心として重要なモザンビーク、AU 本部が所在するエ

チオピア、西アフリカの ODA 供与額の上位であるセネガル、ガーナの 7 か国を挙げ、各国

の我が国の支援実績と、事業展開計画の重点分野における支援実績についてレビューする。

各国重点分野をマトリックスにしたものが図表 4-31 となっている。

図表 4-31 本調査の重点分野及びアフリカ諸国(の一部)に対する
我が国の事業展開計画での重点分野

本 調 査 で
の 重 点 分
野

調査分析の事例国（案）における重点支援分野

南アフリカ モザンビーク エチオピア タンザニア ケニア セネガル ガーナ

運輸(物流) ○ ○ ○ ○ ○

電力 ○ ○ ○ ○

民間セクタ
ー開発

 ○ ○ ○

農業･農村
開発

 ○ ○ ○ ○ ○ ○

漁業振興 ○

基礎教育 ○ ○ ○
○中等

○ ○ ○

高等教育 ○ ○

産業人材
育成

 ○ △

感染症対
策

○ ○

母子保健 ○ ○ ○ ○ ○ ○ ○

安全な水
へのアクセ

ス
○ ○ ○

環境・気候
変動

 ○ ○ ○

平和構築 ○

南南協力 ○ ○

注）網掛けの分野は、本稿で日本の好事例として挙げた分野となっている。

出所：各国事業展開計画を参考に、三菱 UFJ リサーチ＆コンサルティング作成

以下、上記 7 カ国の開発計画と開発協力の概況を整理した後、各国の重点分野への我が

国及び共催国の世界銀行、国連機関の支援実績の推移を示した 85

我が国の各国支援の動向を見てみると、どの国に対しても、主に教育、保健、水分野及

。

85 各国の開発計画と開発協力の概況は、外務省『国別データブック』に基づき整理を行った。

4-59

びインフラ設備に対して支援が多い傾向が見られる。他のドナーが選択と集中でセクター

を絞った支援を行っているのに対し、我が国の援助は、各国の開発計画に沿った形で支援

重点分野を決定し、経済･ハード分野に偏ることなく、社会開発の支援も継続して実施して

きたことが示されている。

(1) 南アフリカ

① 対南アフリカへの援助実績

我が国の南アフリカ共和国に対する経済協力は、アパルトヘイト政策撤廃後の 1990 年初

頭からの研修員受入及び草の根・人間の安全保障無償資金協力の導入から始まった。その

後 1994 年の民主政権の誕生後、黒人貧困層の生活改善を基本方針とした「復興開発計画

（Reconstruction and Development Programme : RDP）」と経済政策の自由化を基本方針とした

「成長、雇用、再分配(Growth, Employment And Redistribution : GEAR)」（1996 年）が策定さ

れたことを受けて、日本は本格的な経済協力を開始した 86

また、セクター別では、2005 年にインフラ投資・産業育成・能力開発等により 2014 年ま

での失業率半減を目標とする「南アフリカ経済成長加速化戦略（The Accelerated and Shared

Growth Initiative of South Africa : ASGISA）」が

。

87

86 外務省（2011）651 頁及び The Department of Finance ‘Growth, Employment, And Redistribution: A

macroeconomic strategies’

、また 2006 年にはASGISA の達成に不可欠

な人材育成に焦点を当てた「優先的技能習得合同イニシアチブ（Joint Initiative on Priority

http://www.treasury.gov.za/publications/other/gear/all.pdf (Accessed on 4th October
2012)

87 The Presidency ‘The Accelerated and Shared Growth Initiative of South Africa’

南アフリカでは、2009 年 5 月のズマ政権発足後、ズマ・アフリカ民族会議（Africa
National Congress : ANC）の選挙公約に基づいた国家開発計画「2009～2014 年中期戦
略枠組み（The Medium Term Strategic Framework for the Period 2009 to 2014 : MTSF）
が、大統領府により発表され、以下の 10 項目が優先開発課題として掲げられている。

1. 成長の加速化及び雇用と持続可能な生計を創出する経済への転換

2. 経済社会インフラ整備のための大規模プログラム

3. 土地、農村改革、食料安全保障に繋がる包括的な地方開発戦略

4. 技能及び人材基盤の強化

5. 国民全員の保健環境の向上

6. 犯罪・汚職対策の強化

7. 団結と思いやりのある持続可能な地域社会の創出

8. アフリカの発展と更なる国際協力の追求

9. 持続可能な資源管理と活用

10. 公共サービスの向上と民主制の強化を包含した開発国家の建設

さらに、2011 年の財政演説では、雇用創出・貧困削減・インフラ整備・経済拡大を
重視し、具体的な取り組みとして、インフラ整備、労働集約型産業の促進、グリーン・
エコノミー、農村開発の強化等が言及されている。

南アフリカにおける開発計画と開発協力の概況

http://www.treasury.gov.za/publications/other/gear/all.pdf�

4-60

Skills Acquisition : JIPSA）」が策定されたことを受け、日本政府はASGISA/JIPSA に沿った支

援を実施してきた。

現在までのところ、我が国は南アフリカ共和国との緊密な政策協議を通じ、①経済成長

のための人材育成・産業振興支援、②貧困層の開発促進、③南アフリカ共和国のリソース

を活用した周辺国への支援（第三国支援）の 3 つの分野を重点分野とし、2011 年の第 11 回

日・南ア・パートナーシップ・フォーラムでの協議及び同国の国家開発計画を踏まえなが

ら、これまで主に活用してきた技術協力、草の根・人間の安全保障無償資金協力等のスキ

ームに加え、円借款の活用も視野に入れつつ、支援を実施していく方針を示している。

我が国の対南アフリカ支援の総額は、南アフリカの中進国への移行に伴い、その額を徐々

に減少させている。また、セクター別内訳では、図表 4-32 及び図表４-33 の通り、1998 年

に運輸部門への大きな支援が実施された以外は、ほとんどが社会･基盤サービス、特に教育

と保健分野に配分され、2005 年頃までは水供給・衛生分野の支援も実施されていた。

4-61

図表 4-32 我が国の対南アフリカ援助合計とその内訳の変遷

（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

4-62

図表 4-33 我が国の対南アフリカ援助の主要な項目と変遷

（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

1994 1998 2003 2008 2010
0.6 47.6 22.3 4.6 8.3
0.6 47.6 19.5 3.2 7.4
0.6 0.0 16.8 2.3 3.8

教育 0.0 0.0 9.3 0.9 1.7
保健 0.0 0.0 1.9 0.9 0.5
人口＆リプロダクティブ・ヘルス 0.0 0.0 0.0 0.0 0.9
水供給＆衛生 0.0 0.0 5.0 0.1 0.2
政府＆市民社会 0.6 0.0 0.4 0.4 0.4
その他社会基盤＆サービス 0.0 0.0 0.3 0.2 0.1

0.0 47.6 0.3 0.1 0.3
運輸＆倉庫 0.0 47.6 0.0 0.0 0.0
情報 0.0 0.0 0.0 0.1 0.0
エネルギー 0.0 0.0 0.0 0.0 0.0
銀行取引＆金融サービス 0.0 0.0 0.0 0.0 0.1
ビジネス＆その他サービス 0.0 0.0 0.3 0.0 0.0

0.0 0.0 2.3 0.5 1.4
農業・林業・漁業 0.0 0.0 1.9 0.1 0.1
工業・鉱業・建設業 0.0 0.0 0.1 0.2 1.0
貿易政策＆規制 0.0 0.0 0.3 0.2 0.2
観光業 0.0 0.0 0.0 0.0 0.0

0.0 0.0 0.0 0.3 1.9
環境保全 0.0 0.0 0.0 0.1 0.4
その他マルチセクター 0.0 0.0 0.0 0.2 1.5

その他援助 0.0 0.0 2.7 1.4 0.8

対南アフリカ援助

分野別援助

　社会基盤＆サービス

経済基盤＆サービス

生産分野

マルチセクター／クロスカッティング

4-63

今後の日本の対南アフリカ支援の重点分野の 3 分野と、日本及びTICAD共催者への同分

野への支援実績は下記の通りとなっている 88

①経済成長のための人材育成・産業振興支援

。

・ 科学技術振興・気候変動対策（個別専門家や JOCV の派遣、地球規模課題に対する科

学技術協力を活用した鉱山地域における地震観測支援など）

・ 教育支援・職能人材育成（上水道の研修事業など）、産業振興制度支援（知的財産権

に係る研修事業、UNDP パートナーシップ基金を通じた中小企業活動支援など）の実

施

対南アフリカへの教育分野の支援実績を見てみると、図表 4-34 から 4-36 の通り、我が国

の支援実績は極めて限定されており、その支援額は少ない。

共催の世界銀行（IDA）及び国連機関においても同様の状況となっている。

図表 4-34 対南アフリカ基礎教育援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

88 外務省（2011）651 頁

1993 1998 2003 2008 2010
Japan 0.0 0.0 0.4 0.0 0.2
IDA 0.0 0.0 0.0 0.0 0.0
UN All 0.0 0.0 0.1 0.1 0.0
Other Donors 4.8 54.7 42.1 5.2 3.9
All Donors, Total 4.8 54.7 42.5 5.3 4.2

4-64

図表 4-35 対南アフリカ高等教育援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

1993 1998 2003 2008 2010
Japan 0.0 0.0 0.3 0.1 0.1
IDA 0.0 0.0 0.0 0.0 0.0
UN All 0.0 0.0 0.0 0.0 0.0
Other Donors 1.3 16.8 16.1 7.9 19.7
All Donors, Total 1.3 16.8 16.4 8.0 19.8

4-65

図表 4-36 対南アフリカ教育援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

②貧困層の開発促進

・ HIV/エイズを含む医療・保健分野における人材育成（HIV/エイズのモニタリング評価

システム実施強化、南部アフリカ医療機器保守管理能力プロジェクト等）を中心に基

礎社会サービスの拡充を支援し、貧困削減に貢献する。

南アフリカでの重点分野となっている、感染症対策、母子保健、水供給･衛生分野に関し

ても、DAC 統計によると、我が国、世界銀行、国連全体での実績は非常に限定的となって

いる。

1993 1998 2003 2008 2010
Japan 0.0 0.0 9.3 0.9 1.7
IDA 0.0 0.0 0.0 0.0 0.0
UN All 0.0 0.0 0.1 0.1 0.0
Other Donors 45.3 145.5 140.8 40.4 54.2
All Donors, Total 45.3 145.5 150.2 41.4 55.9

4-66

図表 4-37 対南アフリカ感染症対策援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

1993 1998 2003 2008 2010
Japan 0.0 0.0 0.0 0.0 0.0
IDA 0.0 0.0 0.0 0.0 0.0
UN All 0.0 0.0 0.0 0.0 0.0
Other Donors 0.0 1.0 0.3 18.0 3.8
All Donors, Total 0.0 1.0 0.3 18.0 3.8

4-67

図表 4-38 対南アフリカ母子保健援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

ただし、水供給・衛生分野の支援に関しては、下図表の通り、1996 年には 8 千万ドル

と他のドナーの合計額をはるかに上回る支援を実施したり、2002～4 年もわずかながら支

援を行っている。

1993 1998 2003 2008 2010
Japan 0.0 0.0 0.0 0.0 0.0
IDA 0.0 0.0 0.0 0.0 0.0
UN All 0.0 0.0 0.1 0.4 0.4
Other Donors 0.0 9.0 0.4 0.0 0.0
All Donors, Total 0.0 9.0 0.5 0.4 0.4

4-68

図表 4-39 対南アフリカ水供給＆衛生援助額

（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

その他、③南アフリカ共和国のリソースを活用した周辺国への支援、においては、図表

4-40 の通り、南アフリカに拠点を置く地域開発機関からの人材派遣や、保健分野域内共通

課題支援における第三国協力の促進と、アフリカ全体の持続的発展の支援のための案件を

実施している。

また、IBSA グループ（インド、ブラジル、南アフリカ）での南南協力の連携枠組みにお

いて JICA が支援を実施している。

1993 1998 2003 2008 2010
Japan 0.0 0.0 5.0 0.1 0.2
IDA 0.0 0.0 0.0 0.0 0.0
UN All 0.0 0.0 0.0 0.0 0.0
Other Donors 0.7 35.3 42.5 7.7 2.5
All Donors, Total 0.7 35.3 47.6 7.8 2.6

4-69

図表 4-40 南南協力・官民連携等における日本の支援の好事例

出所：外務省（2011）『国別データブック 南アフリカ』

（http://www.mofa.go.jp/mofaj/gaiko/oda/shiryo/kuni/11_databook/pdfs/05-42.pdf）及び JICA ウェブサイ

ト（http://www.jica.go.jp/topics/news/2012/20121122_01.html）を基に作成

スキーム別では、すでに中進国として借款や無償資金協力はほとんど実施されておらず、

技術協力が中心となっている。2010 年度では 1.25 億円（交換公文ベース）の無償資金協力、

6.10 億円（JICA経費実績ベース）の技術協力を実施し、2010 年度までの援助実績は、円借

款 201.45 億円、無償資金協力 131.96 億円（以上、交換公文ベース）、技術協力 86.72 億円（JICA

経費実績ベース）である 89

図表 4-41 対南アフリカ共和国支援スキーム別実績（単位：億円）

。

年度 円借款 無償資金協力 技術協力

2006 年 - 0.69 5.35

2007 年 - 1.02 3.70

2008 年 - 0.94 4.88

2009 年 - 1.06 5.31

2010 年 - 1.25 6.10

累計 201.45 131.96 86.72

出所：外務省（2011）「政府開発援助国別データブック 2011」652

89 外務省（2011）652 頁 表-4

南アフリカ共和国のリソースを活用した周辺国への支援
•南アフリカの人材派遣としては、広域支援（南部アフリカ開発銀行
（DBSA：Development Bank for Southern Africa）への TICAD アドバイザー
の派遣、SADC 地域金融機関能力構築に係る研修事業など）や、保健分野域
内共通課題支援（モニタリング評価（HIV/エイズ）アドバイザー派遣、HIV/
エイズ対策モニタリング評価システム実施強化）などがある。これらを通じ
て南アフリカ共和国の能力を活用した第三国協力を促進し、アフリカ全体の
持続的発展を支援することを目標としている。

•その他にも、JICAは2012年11月に国際金融公社（IFC）、やDBSAと共催で
ヨハネスブルクで「アフリカPPPインフラセミナー」を開催し、民間企業と
政府が、資金やノウハウを出し合って公共インフラ整備を行う官民連携によ
る「PPP （Public Private Partnership）インフラ事業」の議論の場を設け
た。JICAはが国内外で本格化しているPPPを日本企業のアフリカ進出やビジ
ネスチャンスと捉え、官民連携を積極的に推進している。

4-70

(2) モザンビーク

① 対モザンビークへの援助実績

日本政府はモザンビークに対して 1975 年の災害緊急援助から援助を開始し、1992 年の

内戦終結後、1990 年代は無償資金協力及び技術協力を中心に援助を実施した。無償資金協

力については、食糧援助及び食糧増産援助を実施してきたほか、水供給分野、保健・医療

分野、運輸分野などにおける援助を実施し、技術協力については保健・医療、農林水産業、

インフラ、人的資源等の分野で研修員受入や開発調査を中心とする援助を実施している 90

現在もPARP、及びモザンビーク政府との政策協議を踏まえ、モザンビークの貧困削減に

資する分野を積極的に支援していく方針とともに、TICADIV で提唱されたODA と民間部

門の貿易・投資の連携を促進に注力しているが、とりわけ円借款については、モザンビー

クでの我が国企業による貿易・投資の促進に資する対象分野の案件を戦略的に実施するよ

う取組んで行くことが示されている。それらの方針を踏まえ、2011 年の日本・モザンビー

ク第 6 回政策協議において以下 3 点が当面の重点分野として合意された

。

91

①地域経済活性化

。

回廊開発支援、農村開発、産業活性化を促進するためのプロジェクトを実施する。特に、

ナカラ港に至る道路は、モザンビーク周辺の内陸国の外港につながる経済開発回廊として

その重要な役割を占めているため、我が国はナカラ回廊の整備を中心として、その周辺地

域の開発促進に注力する。

②環境・気候変動対策

90 外務省（2011）671 頁
91 外務省（2011）671 頁

モザンビーク政府は、2001 年と 2006 年に貧困削減行動計画として、「絶対貧困削減行
動計画」（Action Plan for the Reduction of Absolute Poverty : PARPA I, II)）を掲
げており、教育と保健を通した人的資本の開発、基礎インフラと農業の発展、農村開発、
よりよいマクロ経済と金融マネジメントを重点分野とし、取り組んできた 。2011 年 5
月には、長期国家開発の基本方針である「貧困削減行動計画」（Poverty Reduction Action
Plan: PARP）（2011～2014）を閣議承認し、今後は、包括的な経済発展と国内の貧困・脆
弱性削減を通じて労働力の向上を実現するために、①2014 年までに貧困率を 42％に低
減、②平均インフレ率 5.6％の達成、③平均経済成長率 7.7％の達成というマクロ経済目
標を設定した。また、重点的な開発分野は以下の 5項目である。

1. 農業・水産分野に生産量増加及び生産性の向上
2. 雇用促進
3. 人間・社会開発
4. ガバナンス
5. マクロ経済と財政管理

モザンビークにおける開発計画と開発協力の概況

4-71

気候変動及び環境に資するプロジェクトを実施する。

③行政能力向上・制度整備

教育及び保健医療関連の人材能力を高めるプロジェクトを実施する。

2010 年度は、環境・気候変動分野では、森林保全、給水等のプロジェクトを実施したほ

か、保健・教育分野での人材育成支援、食糧援助を実施した。また地雷除去のためのNGO

支援も実施している。なお、我が国は農業分野において、ブラジル、ベトナムと協力し、

三角協力のスキームで農村開発、技術移転等を実施中である 92

我が国の対モザンビーク支援実績の推移を見てみると（図表 4-42）、全体的には 2002 年

以降 ODA の額が 2010 年でほぼ倍増しており、2006 年の円借款実施時には 1 億ドルを突破

している。セクター別では図表 4-43 の通り、対モザンビークにおいても、TICADⅠ後の支

援の中心は社会基盤･サービス分野であるが、1990 年代は生産分野（農業・工業・建設業等）

の支援も大きな割合を占めていたことがわかる。近年の傾向としては経済基盤・サービス

（特に運輸）と農業分野にも注力していることが示されている。

。

92 外務省（2011）672 頁

4-72

図表 4-42 我が国の対モザンビーク援助合計とその内訳の変遷

（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

4-73

図表 4-43 我が国の対モザンビーク援助の主要な項目と変遷

（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

1993 1998 2003 2008 2010
40.0 30.4 18.0 23.0 105.9
30.2 25.7 3.0 15.8 93.1
0.0 0.0 2.2 13.5 8.0

教育 0.0 0.0 0.5 1.4 2.3
保健 0.0 0.0 0.9 10.9 0.8
人口＆リプロダクティブ・ヘルス 0.0 0.0 0.0 0.1 0.1
水供給＆衛生 0.0 0.0 0.1 0.6 1.1
政府＆市民社会 0.0 0.0 0.3 0.3 3.1
その他社会基盤＆サービス 0.0 0.0 0.3 0.3 0.6

8.8 15.2 0.0 0.4 72.4
運輸＆倉庫 0.0 15.2 0.0 0.1 72.0
情報 8.8 0.0 0.0 0.3 0.3
エネルギー 0.0 0.0 0.0 0.0 0.1
銀行取引＆金融サービス 0.0 0.0 0.0 0.0 0.0
ビジネス＆その他サービス 0.0 0.0 0.0 0.0 0.0

21.4 10.5 0.7 1.8 11.3
農業・林業・漁業 8.1 10.5 0.7 1.7 11.2
工業・鉱業・建設業 13.3 0.0 0.0 0.0 0.1
貿易政策＆規制 0.0 0.0 0.0 0.1 0.0
観光業 0.0 0.0 0.0 0.0 0.1

0.0 0.0 0.0 0.0 1.3
環境保全 0.0 0.0 0.0 0.0 0.0
その他マルチセクター 0.0 0.0 0.0 0.0 1.3

その他援助 9.9 4.7 15.0 7.2 12.9

生産分野

マルチセクター／クロスカッティング

対モザンビーク援助

分野別援助

　社会基盤＆サービス

経済基盤＆サービス

4-74

重点開発分野の 1に挙げられていた農業･農村開発分野の実績を更にDAC統計で細かく整

理したものが図表 4-44 及び 4-45 に示されている。モザンビーク農業省は、特に食糧安全保

障の観点から、農地や水源の持続的可能な管理が農業セクターの発展に重要であると考え

ており、2011 年から 2019 年までの農業セクター発展のための戦略的計画（The Strategic Plan

for Development of the Agrarian Sector : PEDSA））の中でも食糧安全保障と農業製品による収

入拡大を目指している 93

我が国は農村開発支援よりもむしろ生産分野としての農業支援に重点を置いているが、

概して同分野への支援額の割合は大きい。農村開発分野では、2000 年前後と、2005～2006

年に、農業分野では、TICADⅠ以降、メインドナーの 1 つとして支援を実施し、1990 年代

は同分野の支援総額の 20～10％を占めていたが、2000 年以降その割合を低下させている。

。

他方、世界銀行も 2008 年の農業支援額は 25%近くを占めるに至っているが、その他の年

に関しては、それほど多くの支援を実施していない。

93 Ministry of Agriculture (2010) “The Strategic Plan for Development of the Agrarian Sector”

4-75

図表 4-44 対モザンビーク農村開発援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

1993 1998 2003 2008 2010
Japan 0.0 0.0 0.3 0.0 1.4
IDA 0.0 0.0 0.0 0.0 0.0
UN All 0.0 0.0 0.0 0.0 0.0
Other Donors 5.5 0.4 3.6 8.1 18.8
All Donors, Total 5.5 0.4 3.8 8.1 20.2

4-76

図表 4-45 対モザンビーク農業援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

日本はこれまで、肥沃な土地と森林資源に恵まれた農業国であるモザンビークに対し、

農業分野では様々な支援を実施してきた。、代表的な取り組みとして、ショクエ灌漑システ

ム改修計画（The Project for Rehabilitation of Chokwe Irrigation Scheme）やザンベジア州ナン

テ地区稲作生産性向上のための技術改善プロジェクト（Project for Improvement of techniques

for increasing rice cultivation productivity in Nante, Maganja da Costa District, Zambezia Province）

等による農業の生産性向上のための支援が挙げられる。その他にも、下図表煮に示した通

り、農業分野における三角協力を実施した ProSAVANA 案件（日伯連携によるモザンビーク

熱帯サバンナ農業開発事業）において、ブラジルのセラード農業開発を通じて蓄積された

土壌改良技術や作物の適品種導入によって、モザンビークの熱帯サバンナ農業の生産性向

上に貢献し、小規模農民の生計向上を目指す支援は、その成果が期待されている案件のひ

とつとなっている。

1993 1998 2003 2008 2010
Japan 8.1 4.6 0.3 1.2 2.9
IDA 6.3 0.0 0.0 28.8 0.0
UN All 0.0 0.0 0.0 0.0 0.0
Other Donors 24.5 27.3 13.0 84.0 52.3
All Donors, Total 38.9 31.9 13.2 114.0 55.2

4-77

図表 4-46 農業分野における日本の支援の好事例

出所：JICA ナレッジサイト等ウェブサイトを基に作成

教育分野への支援に関しては、図表 4-47 の通り、全体の支援額は増加傾向にあり、特に

2002 年から 2003 年に掛けて、支援総額がほぼ倍増した。この背景には、2002 年に MDGs

の取組みの一環として「成長のための基礎教育イニシアチブ（BEGIN）」を国連教育科学

文化機関（UNESCO）や世界銀行等の国際機関と連携し策定したことも一因とも考えられ

る。

しかしながら、同分野においては、我が国のプレゼンスは相対的に低く、2010 年の場合、

全体の教育分野に占める割合は 1％程度にとどまっている。

他方、TICAD 共催者の世界銀行の場合、1990 年代後半から教育分野への支援を増加させ

つつあるが、年度によってその額にはばらつきが見られる。

「日伯連携によるモザンビーク熱帯サバンナ農業開発事業」
（通称「ProSAVANA：プロサバンナ」）
【目的】
• ProSAVANAは、モザンビークと同様に広大な未開墾の熱帯サバンナ地帯
を有していたブラジルが、日本との協力を通じ、1970年代から農業開発協
力（セラード開発）に取り組み、その知見や農業技術を活用し、世界の食
糧問題の解決に貢献することを目的として実施された。

•また、単に農業開発を進めるだけではなく、地域の小規模農家と農業開発
に参入する投資家が共存できるモデルの構築を目指している。

•【支援内容】
•モザンビーク・ブラジル・日本の各農業研究者が協力し、気象や土壌等の
農業環境の把握のための活動を通じて、ナカラ回廊地域の2か所の地域農
業試験場（ナンプラ農業試験場、リシンガ農業試験場）の研究能力向上を
図る。

•付加価値の高いダイズなどの商品作物とトウモロコシやキャッサバなどの
伝統的食用作物を組み合わせて、多地点の連携試験を実施することによっ
て、ナカラ回廊周辺地域に適合した、適正な作物作付体系と農業技術を選
択するために農家や普及機関がツールとして使える「意志決定支援モデ
ル」の確立を目指す。

•「モデル」の実践としてパイロット農家の圃場で、地域農業環境に最適な
新しい作付体系や農業技術の実証展示を実施し、試験場の技術移転に関わ
る能力向上を図る。

■署名日：2011 年 2 月
21 日

■プロジェクトサイト：
ナンプラ州ナンプラ市／
ニアサ州リシンガ市

■実施期間：2011 年 4 月
～2016 年

■供与額 6.0 億円（日
本）4.3 億円（ブラジル側）

■関係国： 日本、ブラジ
ル

4-78

図表 4-47 対モザンビーク教育援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

母子保健分野に関しては、我が国のプレゼンスは非常に低いものの、TICAD 共催者の世

界銀行及び国連全体の支援額を合計すると母子保健分野の支援の半数を占めている。

1993 1998 2003 2008 2010
Japan 0.0 0.0 0.5 1.4 2.3
IDA 0.0 0.0 0.5 0.0 40.0
UN All 0.0 0.0 0.4 1.3 1.9
Other Donors 0.0 39.7 75.3 89.0 149.3
All Donors, Total 0.0 39.7 76.7 91.7 193.5

4-79

図表 4-48 対モザンビーク母子保健援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

環境･気候変動分野における支援に関しては、2003 年以降支援額が増加しているが、我が

国からの貢献割合は非常に限定的であるが、持続可能な森林経営及び気候変動対策にかか

る政策及び実施強化を支援するための専門家派遣を実施している。

世界銀行（IFC）はDeveloping Climate Resilience in the Agricultural and Peri-urban Water

Sectors through Provision of Credit Lines from Mozambican Bank等の支援を実施している 94

スキーム別では、2006 年、2009 年と円借款を実施している他、2010 年度は 12.76 億円（交

換公文ベース）の無償資金協力、9.10 億円（JICA経費実績ベース）の技術協力を行ってい

る。また、2010 年度までの援助実績は、円借款 92.60 億円、無償資金協力 868.43 億円（以

上、交換公文ベース）、技術協力 105.46 億円（JICA経費実績ベース）

。

95

94 PPCR Sub-Committee “Climate Investment Fund – Strategic Programme for Climate Resilience Mozambique”

p.52

となっており、これ

までの支援はベイラ港やザンベジ・テテ州の橋梁建設、水供給や食糧供給などの無償資金

95 外務省（2011）672 頁 表-4

1993 1998 2003 2008 2010
Japan 0.0 0.0 0.0 0.0 0.0
IDA 0.0 0.0 14.7 0.0 9.8
UN All 0.0 0.0 7.0 3.8 3.2
Other Donors 0.4 0.0 0.0 7.3 4.9
All Donors, Total 0.4 0.0 21.6 11.1 17.8

4-80

協力中心であったが、近年は研修員受入れや専門家の派遣等技術協力も実施されている。

図表 4-49 対モザンビーク支援スキーム別実績（単位：百万米ドル）

年度 円借款 無償資金協力 技術協力

2006 年 32.82 19.64 8.77

2007 年 - 16.38 9.14

2008 年 - 39.4 9.09

2009 年 59.78 47.35 10.82

2010 年 - 12.76 9.10

累計 92.60 868.43 105.46

出所：外務省（2011）「政府開発援助国別データブック 2011」672 頁

(3) エチオピア

① 対エチオピアへの援助実績

日本政府は国別援助計画に従い「食料安全保障の確立」を目標の柱としてエチオピアの

貧困削減を支援することをODAの基本方針としている 96

図表 4-50 の通り生産分野や経済基盤サービス分野への支援の割合が多かったが、、2003

。

96 外務省（2008）

エチオピア政府は、農村開発主導による産業化（Agricultural Development Led
Industrialization : ADLI）を主要な開発課題にすえているほか、経済成長の柱のひと
つとして、民間セクター開発にも重点を置いている。エチオピアは 2002 年に HIPC とし
て認定され、新たな支援を受けるため「第一次貧困削減計画」（Sustainable Development
and Poverty Reduction Program : SDPRP）を策定した。また、2005 年、PRSP となる「貧
困削減のための加速的かつ持続可能な開発計画」（Plan for Accelerated and
Sustainable Development to End Poverty : PASDEP） の 5年計画を策定し 2015 年ま
での MDGs 達成を確実なものとすることを目指した 。

2010年 9月には、新5カ年開発計画「成長と構造改革計画（Growth and Transformation
Plan : GTP）」を打ち出し、従来までの農村開発主導の開発から、今後 5 年間で工業（産
業）にも重点を置いた経済構造のための基盤づくりを行い、農業と産業の 2本柱で経済
成長を目指していくことが示された。また、2020 年～2030 年までに中所得国入りする
ことを大目標に掲げている。
主要政策は以下の 7項目である。
1. 迅速、公正な経済成長の継続
2. 経済成長の主要供給源としての農業の役割確保
3. 工業（産業）が経済の重要な役割を担うための条件整備
4. インフラ開発の量と質の拡大・向上
5. 社会開発の量と質の拡大・向上
6. 能力とグッドガバナンスグッドガバナンスの向上
7. ジェンダーの平等推進と若者の能力向上・機会均等等

エチオピアにおける開発計画と開発協力の概況

4-81

年以降の我が国の支援は社会基盤（特に水供給･衛生）と生産部門（特に農業）分野での支

援実績が増加している。

図表 4-50 我が国の対エチオピア援助合計とその内訳の変遷

（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

4-82

図表 4-51 我が国の対エチオピア援助の主要な項目と変遷（コミットメントベース、単

位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

1993 1998 2003 2008 2010
63.9 44.5 35.5 32.7 119.5
33.6 44.5 12.5 19.4 82.7
0.2 21.4 6.6 14.7 37.8

教育 0.0 0.0 3.2 1.9 5.3
保健 0.0 0.0 1.6 1.2 7.0
人口＆リプロダクティブ・ヘルス 0.0 0.0 0.0 0.4 1.9
水供給＆衛生 0.0 21.4 1.2 10.1 21.4
政府＆市民社会 0.2 0.0 0.3 0.1 1.4
その他社会基盤＆サービス 0.0 0.0 0.2 1.0 0.8

10.8 16.1 3.1 1.1 13.7
運輸＆倉庫 10.8 9.7 1.7 0.6 12.6
情報 0.0 0.0 1.2 0.4 0.1
エネルギー 0.0 6.4 0.0 0.0 0.8
銀行取引＆金融サービス 0.0 0.0 0.0 0.0 0.3
ビジネス＆その他サービス 0.0 0.0 0.1 0.1 0.0

22.6 6.5 2.7 3.7 29.7
農業・林業・漁業 22.6 6.5 1.9 3.4 26.7
工業・鉱業・建設業 0.0 0.0 0.7 0.1 2.8
貿易政策＆規制 0.0 0.0 0.0 0.1 0.1
観光業 0.0 0.0 0.1 0.1 0.1

0.0 0.6 0.1 0.0 1.6
環境保全 0.0 0.0 0.1 0.0 0.0
その他マルチセクター 0.0 0.6 0.0 0.0 1.6

その他援助 30.3 0.0 23.0 13.3 36.7

マルチセクター／クロスカッティング

対エチオピア援助

分野別援助

　社会基盤＆サービス

経済基盤＆サービス

生産分野

4-83

国別援助計画での重点分野は以下の 6 項目となっている。

① 農業・農村開発

我が国の農業分野での全体に占める支援額は、1990 年代前半には非常に大きな割合とな

っていたが、それ以降はその割合を低下させている。少ないが、農業生産の向上と市場を

通じた食料アクセスの改善を目標にした取組みが実施されている。

他方、世界銀行は同分野での支援は 1994 年以降全体の半数以上を占めている。2010 年に

は、The Agricultural Growth Project (AGP)という大規模プロジェクトを開始し、主に女性と若

年層を対象に農業生産性の向上と農産物の市場アクセスの向上を目指している 97

図表 4-52 対エチオピア農業援助額（コミットメントベース、単位：百万ドル）

。

出所：OECD/DAC 統計データベースより作成

②生活用水の管理

水分野での支援においては、我が国も継続的に支援を行っており、2010 年には同分野全

97 http://www.worldbank.org/projects/P113032/agricultural-growth-program?lang=en

1993 1998 2003 2008 2010
Japan 22.6 6.5 1.0 2.4 6.3
IDA 0.0 60.0 57.0 276.9 75.0
UN All 0.0 0.0 0.0 0.0 0.0
Other Donors 27.8 75.7 23.7 39.3 151.7
All Donors, Total 50.4 142.1 81.7 318.5 233.0

http://www.worldbank.org/projects/P113032/agricultural-growth-program?lang=en�

4-84

体の支援の約 1 割以上の支援を行っている。特に、地下水分野での施設設備・能力開発等

に注力している。

世界銀行も同様で、2002 年以降、水分野での支援の半数以上を担っている。

図表 4-53 対エチオピア水供給及び衛生に係る援助額

（単位：コミットメントベース、百万米ドル）

出所：OECD/DAC 統計データベースより作成

エチオピアでは、安全な水へのアクセス率が低く、安全な水の供給が大きな課題である

ことから、我が国は 1998 年から地下水開発・水供給訓練プロジェクト（The Ethiopian Water

Technology Center Project Phase 1-3）」実施し、アディスアベバ訓練センター（現在名：エチ

オピアウォーターテクノロジーセンター（EWTEC））の設置によりのべ約 1900 名の研修生

を輩出してきた。

1993 1998 2003 2008 2010
Japan 0.0 21.4 1.2 10.1 21.4
IDA 0.0 0.0 9.0 35.6 80.0
UN All 0.0 0.0 1.6 2.7 4.7
Other Donors 9.5 38.2 7.9 151.4 26.2
All Donors, Total 9.5 59.6 19.8 199.7 132.4

4-85

図表 4-54 水供給・衛生分野における日本の支援の好事例

出所：JICAナレッジサイト及びJICAウェブサイト、外務省ウェブサイト

（http://www.mofa.go.jp/mofaj/gaiko/oda/shiryo/hakusyo/10_hakusho/honbun/b3/s2_2_1_03.html）を基

に作成

③社会経済インフラ

経済インフラ分野においては、全体額から占める割合は大きくないものの、これまでに

食糧安全保障確立のための支援として、市場流通促進に寄与する道路、橋梁整備支援、道

路の維持管理体制整備に対する支援を無償資金協力によって実施し、実績を挙げている。

一方、世界銀行の同分野のプレゼンスは高く、1993 年以降、同分野の支援の半数近くを

占め、様々なインフラ整備支援事業を実施している。

「地下水開発・水供給訓練プロジェクト」
【背景】
エチオピアの村落部の安全な水へのアクセス率の現状は34%と、サブサハ
ラ平均の49%（2010年UNICEF/WHO）と比較しても極めて低い数値に留
まり、中でも人口の83%が居住する村落部住民は、生活用水の確保に多大
な時間と労力を費やしている。一方で1994年から始まったエチオピア現政
権の地方分権化政策により、地方給水事業は各州政府に移管され、郡レベ
ルの水事務所が事業実施主体となるべく改革が進められているが、地方行
政の予算確保、人材育成は遅れ、各州政府が独自に給水事業を展開するた
めには技術者の育成と適切な維持管理が急務となっている。
【支援内容と成果】
フェーズ1では、アディスアベバに水分野の訓練センターを設立し、給水
人材育成機関としての機能が定着、フェーズ2では基本5コースの自立化、
アフリカ向け研修の開始を含むセンター機能拡充及び調査研究活動を通じ
た研修教材開発等を行い、プロジェクト終了時点でのべ約1900名もの人材
が研修を修了し、政府、州、他ドナー等幅広いステークホルダーから同セ
ンターが水資源開発に携わる人材育成の中核機関として認知されるように
なり、2012年にはパブリックインスティチュートに認定された。
【その他関連プロジェクト】
・開発調査案件：ジャラル渓谷及びシェベレ川流域水資源開発計画策定・
緊急給水プロジェクト
・技プロ「飲料水用ロープポンプの普及による地方給水衛生・生活改善プ
ロジェクト」、「南部諸民族州給水技術改善計画」（適正技術普及、スペ
アパーツ普及に係るモデル構築）
・無償 「アムハラ州給水計画」、「オロミア州給水計画」、「ティグラ
イ州給水計画」、「南部諸民族州給水計画」、「緊急給水計画（環境プロ
グラム無償）」

■プロジェクトサイト：
アディスアベバ

■実施期間：1998 年～
2003 年（フェーズ 1）、
2005～2008 年（フェー
ズ 2）、2009～2013 年（フ
ェーズ 3）

■供与額：6.9 億円（フェ
ーズ 1）、3.6 億円（フェ
ーズ 2）

http://www.mofa.go.jp/mofaj/gaiko/oda/shiryo/hakusyo/10_hakusho/honbun/b3/s2_2_1_03.html�

4-86

図表 4-55 対エチオピア経済インフラ整備に係る援助額（コミットメントベース、単

位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

④教育

本分野においても、我が国の支援額は限定的である。しかし、技術協力プロジェクトの

理数科教育改善プロジェクトや、無償資金協力で実施されているオロミヤ州農村部へき地

における教育へのアクセス改善、地方行政の能力強化と住民参加による学校建設・運営を

通じた教育の質の改善のための取組みが実施されている。今後は、同州の事例･経験を全国

に拡大しすることが目指されている。

世界銀行に関しては、2007 年以降数年間支援額が減少したものの、同分野への支援額は

大きく、継続的な支援が実施されている。

1993 1998 2003 2008 2010
Japan 10.8 16.1 3.1 1.1 13.7
IDA 96.0 309.2 126.8 0.0 290.0
UN All 0.0 0.0 0.0 0.6 0.7
Other Donors 92.5 284.7 58.6 319.3 345.4
All Donors, Total 199.4 610.0 188.5 321.0 649.9

4-87

図表 4-56 対エチオピア教育援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

④ 母子保健

我が国は、感染症に適切に対応できる行政的な枠組みを構築し、その能力を向上させる

ことを重視し、コミュニティに対する栄養指導など地域保健活動支援も検討している。ま

た、国連機関を通じた援助や草の根・人間の安全保障無償資金協力などを活用し、国家に

よる保護が十分に行き渡らない人々を支援している。例えば事業展開計画での重点分野の

母子保健の分野においては、2008 年以降取組みがなされている。

1993 1998 2003 2008 2010
Japan 0.0 0.0 3.2 1.9 5.3
IDA 0.0 100.0 3.0 50.0 0.0
UN All 0.0 0.0 2.8 3.9 4.6
Other Donors 31.5 66.2 97.0 124.7 120.5
All Donors, Total 31.5 166.2 106.0 180.5 130.4

4-88

図表 4-57 対エチオピア母子保健援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

⑤産業開発
民間セクターを含む産業開発分野では、我が国は、アジアでの経済発展の経験を踏まえ、

産業開発に関するハイレベルな政策対話や、日本の経験に基づき、「皮・皮革製品」、「金属」、

「農産物加工」、「繊維・衣類製品」、「薬品」の 5 分野に対して品質・生産性向上のための

「カイゼン・プロジェクト」を実施している 98

98 外務省（2011）404-405 頁

。

1993 1998 2003 2008 2010
Japan 0.0 0.0 0.0 0.2 1.8
IDA 0.0 0.0 0.0 0.0 0.0
UN All 0.0 0.0 3.0 2.9 4.3
Other Donors 0.0 0.0 2.2 26.5 15.4
All Donors, Total 0.0 0.0 5.3 29.6 21.4

4-89

図表 4-58 対エチオピア民間セクター開発援助額（コミットメントベース、単位：百万

米ドル）

出所：OECD/DAC 統計データベースより作成

スキーム別では、2010 年度 41.31 億円（交換公文ベース）の無償資金協力、26.22 億円（JICA

経費実績ベース）の技術協力を行っている。また、2010 年度までの援助実績は、円借款 37.00

億円、無償資金協力 973.23 億円（以上、交換公文ベース）、技術協力 269.18 億円（JICA経

費実績ベース）である 99

99 外務省（2011）406 頁

。

1993 1998 2003 2008 2010
Japan 0.0 0.0 0.7 0.1 2.8
IDA 0.0 0.0 0.0 0.0 0.0
UN All 0.0 0.0 0.0 0.0 0.1
Other Donors 1.2 0.1 0.1 36.7 3.4
All Donors, Total 1.2 0.1 0.8 36.9 6.2

4-90

図表 4-59 エチオピアへの年度別・援助形態別実績 （単位：億円）

年度 円借款 無償資金協力 技術協力

2006 年 - 34.63 14.03

2007 年 - 43.79 13.24

2008 年 - 62.54 13.62

2009 年 - 71.07 20.67

2010 年 - 41.31 26.22

累計 37.00 973.23 269.18

出所：外務省（2011）406 頁

(4) タンザニア

① 対タンザニアへの援助実績

日本政府は、MKUKUTA 及びザンジバルの開発戦略であるMKUZA に沿うべく策定され

た対タンザニア国別援助計画に基づき、「安定的な経済成長と貧困削減の好循環の形成」

を上位目標として、2010 年に策定されたKUKUTAII/MKUZA IIを踏まえた支援を実施して

いる 100

図表 4-60 及び図表 4-61 の通り、我が国の支援は、1990 年代は経済基盤サービス分野（特

に運輸）と農業を中心とした生産分野への支援の割合が高かったが、2003 年以降社会基盤

。

100 外務省（2011）564 頁

タンザニア政府は、国家開発戦略として、1997 年に貧困撲滅戦略を、1999 年には「タ
ンザニア開発ビジョン 2025」を策定して貧困削減の枠組み及び開発の方向性を提示し
た。これらの国家開発戦略を基礎に 2000 年に貧困削減戦略（Poverty Reduction
Strategy : PRS）が策定され、2005 年 7 月には第 2 次 PRS「成長と貧困削減のための
国家戦略」（通称 MKUKUTA）、2010 年 7 月には第 3 次 PRS（MKUKUTA II）が策定された 。
現行の第 3 次 PRS は、第 2 次 PRS 同様、貧困削減と経済成長を目標に掲げた 5 年間の
包括的な政策枠組みである。成長と貧困削減に貢献する 3つの要素として「成長と所得
貧困の削減」、「生活の質の改善と社会福祉」、「ガバナンスと説明責任（アカウンタビリ
ティ）」が挙げられている 。
また、タンザニアでは 1990 年代半ばより援助協調が進められており、2006 年には、

ドナー各国による共同支援戦略（Joint Assistance Strategy for Tanzania : JAST）
が承認され、第 2 次 PRS に対するドナーによる共同支援戦略としての JAST 共同プログ
ラム文書（Joint Program Document : JPD）、同戦略の行動計画及びモニタリング枠組
みも策定された 。また、政府の主要政策と財政をより密接に関連づけるため、GBS や
共通基金等の財政支援も推進されている。

タンザニアにおける開発計画と開発協力の概況

4-91

サービス分野（特に保健と水供給･衛生）への支援の割合も高めている。

図表 4-60 我が国の対タンザニア援助合計とその内訳の変遷

（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

4-92

図表 4-61 我が国の対タンザニア援助の主要な項目と変遷

（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

1993 1998 2003 2008 2010
60.5 69.2 47.4 75.7 256.7
37.1 24.4 33.4 63.3 243.7
6.2 0.0 17.4 22.3 17.0

教育 0.0 0.0 4.8 2.0 3.2
保健 6.1 0.0 2.8 2.5 3.2
人口＆リプロダクティブ・ヘルス 0.0 0.0 4.3 3.4 2.0
水供給＆衛生 0.0 0.0 3.4 10.5 4.0
政府＆市民社会 0.2 0.0 1.1 1.9 2.1
その他社会基盤＆サービス 0.0 0.0 1.0 2.0 2.5

24.1 17.7 1.6 29.0 211.9
運輸＆倉庫 15.3 8.2 0.1 10.4 139.5
情報 8.8 0.0 1.0 0.7 0.6
エネルギー 0.0 9.6 0.2 17.6 70.5
銀行取引＆金融サービス 0.0 0.0 0.2 0.3 1.3
ビジネス＆その他サービス 0.0 0.0 0.1 0.0 0.1

6.7 6.1 14.0 11.3 11.3
農業・林業・漁業 6.7 6.1 13.2 10.1 10.5
工業・鉱業・建設業 0.0 0.0 0.8 1.1 0.5
貿易政策＆規制 0.0 0.0 0.1 0.1 0.2
観光業 0.0 0.0 0.0 0.0 0.0

0.0 0.6 0.4 0.7 3.5
環境保全 0.0 0.0 0.2 0.3 0.9
その他マルチセクター 0.0 0.6 0.2 0.5 2.6

その他援助 23.4 44.8 13.9 12.3 13.1

対タンザニア援助

分野別援助

　社会基盤＆サービス

経済基盤＆サービス

生産分野

マルチセクター／クロスカッティング

4-93

事業実施計画の重点分野である運輸部門の対タンザニア支援は、図表 4-62 に示された通

りとなっている。我が国は年によって同部門の支援実績の割合が異なるものの、2007 年、

2010 年における運輸分野への支援は、全体の 2 割を占めている。

他方で、世銀は運輸部門でのリーディングドナーとしてその支援割合が非常に大きい。

図表 4-62 対タンザニア運輸援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

発電や再生エネルギー分野においても、図表 4-63 の通り、我が国の支援はほとんど実施

されていないが、世界銀行がその半数近くの支援額を提供している。

1993 1998 2003 2008 2010
Japan 15.3 8.2 0.1 10.4 139.5
IDA 0.0 0.0 0.1 202.8 289.9
UN All 0.0 0.0 0.0 0.0 0.0
Other Donors 64.9 36.1 11.9 402.6 239.1
All Donors, Total 80.2 44.2 12.1 615.9 668.5

4-94

図表 4-63 対タンザニア発電（再生エネルギー）援助額

（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

農村開発及び農業分野の支援に関しては、我が国の支援は特に農業援助の実績が多くあ

る。農村開発分野の支援は 2003 年と 2009 年以降実施されており、対タンザニアの農村開

発全体の支援額が減少する中で、1 カ国が提供する額としては大きな支援実績となっている。

特に我が国は、図表 4-64 及び 4-65 に示したとおり、タンザニア政府が 2006 年から進め

ている農業セクター開発プログラム（Agricultural Sector Development Program : ASDP）に関

連した農業支援を実施している。特に地方分権の進むタンザニアにおいては、各県レベル

で DADP 関連の政府関係者の能力強化が必要とされ、計画実施・管理・モニタリング能力

向上等の技術協力支援が実施された。

一方、世界銀行は農村開発･農業分野の両方において、支援の半数以上を占めるトップド

ナーとなっている（下図表参照）。

1993 1998 2003 2008 2010
Japan 0.0 0.0 0.0 0.0 0.0
IDA 0.0 0.0 0.0 0.0 2.5
UN All 0.0 0.0 0.0 0.0 0.0
Other Donors 0.0 0.0 3.3 0.0 0.4
All Donors, Total 0.0 0.0 3.3 0.0 2.9

4-95

図表 4-64 対タンザニア農村開発援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

1993 1998 2003 2008 2010
Japan 0.0 0.0 6.4 0.0 7.4
IDA 0.0 0.0 26.4 0.0 0.0
UN All 0.0 0.0 0.0 0.0 0.0
Other Donors 30.7 1.0 1.5 5.9 31.5
All Donors, Total 30.7 1.0 34.3 5.9 38.9

4-96

図表 4-65 対タンザニア農業援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

1993 1998 2003 2008 2010
Japan 6.7 6.1 7.0 9.7 10.4
IDA 24.5 21.8 83.0 14.4 41.9
UN All 0.0 0.0 0.0 0.0 0.0
Other Donors 49.2 14.6 25.0 75.7 92.2
All Donors, Total 80.4 42.5 115.0 99.8 144.5

4-97

図表 4-66 農業分野における日本の支援の好事例

出所：JICA ナレッジサイト及びウェブサイト等を基に作成

教育分野に関しては、我が国の支援割合は少ないものの、後述するケニアでの理数科教

育プロジェクト（SMASE-WECSA）を通じたアフリカ域内協力にもタンザニアは参加して

おり、理数科教育を中心とした教育分野の支援を行っている。

世界銀行は教育分野全体に占める支援の割合が高く、2010 年では教育支援全体の 9 割以

上を占めている。

「中央農業セクター開発プログラム（ASDP）及び県農業開発計
画（DADP）に関連する農業支援」
【目的】
•タンザニア政府が2006年から進めている農業セクター開発プログラム
（Agricultural Sector Development Program : ASDP）の元に創設されたバ
スケットファンドの予算のうち75％が県レベルでの農業開発に利用される
仕組みとなっていることから、中央のみならず各県のDADP関連の政府関
係者の能力強化が必要とされている。そのため、技プロ「農業セクター開
発プログラム（ASDP）事業実施監理能力強化計画プロジェクト」
（フェーズ1、2）「よりよい県農業開発計画作りと事業実施体制作り支援
プロジェクト」（フェーズ1、2）の一連の支援が実施された。

•【支援内容と成果】
• ASDP実施管理能力強化フェーズ1では、中央レベルのDADP計画・実施作
業部会と首相府地方自治庁農業ユニットに対してのDADPのフォーマッ
ト、ガイドラインなどの策定及び改善を行い、予算執行状況や事業の進捗
管理をモニタリングしていくこと等の課題に対処し、全県におけるDADP
業務の定着とその質的な向上及びそれらに係る中央・地方政府関係者の能
力強化を支援した。

•「よりよいDADAP～」プロジェクトフェーズ1においては、農業セクター
関連省庁により構成されるモニタリング・評価（M&E）作業部会が設置さ
れ、設定された開発指標に関連する情報や農業開発の動向を把握するため
の情報の収集、当該県の農業セクターの現状分析、上位戦略との整合性、
インフラ整備と研修の効果をモニタリング・評価のための支援等が実施さ
れた。

■プロジェクトサイト：
全国（ザンジバルを除く）

■実施期間：ASDP 実施
管理能力強化プロジェク
ト：2008～2011 年（フェ
ーズ 1）、2011～2015 年
（フェーズ 2）、よりよい
DADP 作り：2009～2012
年（フェーズ 1）、2012
～2016 年（フェーズ 2）

■供与額：ASDP 実施管
理能力強化プロジェク
ト：3.3 億円（フェーズ
1）、よりよい DADP 作
り：2.3 億円（フェーズ
1）、5.2 億円（フェーズ 2）

4-98

図表 4-67 対タンザニア中等教育援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

1993 1998 2003 2008 2010
Japan 0.0 0.0 1.4 1.2 0.7
IDA 0.0 0.0 0.0 0.0 37.5
UN All 0.0 0.0 0.0 0.0 0.0
Other Donors 0.2 7.8 1.8 6.3 4.3
All Donors, Total 0.2 7.8 3.1 7.5 42.5

4-99

図表 4-68 対タンザニア教育援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

水供給･衛生分野に関しては、我が国の貢献度合いは一国の規模として大きな割合を占め

ている。特に給水関連の支援を実施している。

世界銀行の貢献度も高く、同分野においてもトップドナーの位置を占めている。

1993 1998 2003 2008 2010
Japan 0.0 0.0 4.8 2.0 3.2
IDA 0.0 0.0 0.0 112.8 162.7
UN All 0.0 0.0 0.0 1.7 2.4
Other Donors 0.0 42.6 117.7 38.5 55.2
All Donors, Total 0.0 42.6 122.5 155.0 223.4

4-100

図表 4-69 対タンザニア水供給・衛生援助額（コミットメントベース、単位：百万米ド

ル）

出所：OECD/DAC 統計データベースより作成

南南協力に関しては、アフリカ稲作開発のための共同体（Coalition for African Rice

Development: CARD）の枠組みにタンザニアは積極的に参加し、CARDの南南協力パートナ

ーとして参加したインドネシアとマレーシアからは、それぞれタンザニアとナイジェリア

向けに、独自の予算で支援を始めたことが報告されるなど、連携が進んでいる 101

CARDは、2008 年にJICAと国際NGO「アフリカ緑の革命のための同盟」（Alliance for a Green

Revolution in Africa：AGRA）が共同で立ち上げた国際イニシアチブで、11 の国際機関やNGO

などが参加しており、アフリカの 23 ヵ国を対象としている。CARDでは、各国政府のオー

ナーシップ（主体性）を尊重し、ケニア・ナイロビにあるCARD事務局による技術的な支援

の下、各国政府が定期的に会合を開催し、（1）国別稲作振興戦略文書（NRDS）の策定、（2）

具体的な課題の抽出、（3）課題解決のための事業コンセプトの作成、を進めてきた。コメ

生産量の「倍増」という大きな目標を掲げつつ、アフリカ各国の政府が交流を深めながら、

各国の稲作政策の策定と実行に関するキャパシティー・ディベロップメントを進めてい

る

。

102

101 JICA ウェブサイト

。

http://www.jica.go.jp/topics/2010/20100531_01.html
102 JICA ウェブサイト http://www.jica.go.jp/topics/news/2011/20111128_02.html

1993 1998 2003 2008 2010
Japan 0.0 0.0 3.4 10.5 4.0
IDA 0.0 0.0 74.7 12.8 12.7
UN All 0.0 0.0 0.0 1.6 1.3
Other Donors 46.6 30.3 106.3 122.4 131.9
All Donors, Total 46.6 30.3 184.4 147.3 149.9

http://www.jica.go.jp/topics/2010/20100531_01.html�

4-101

またアジアとアフリカが知識・経験を共有し、アフリカの状況に合致した課題解決策を

見出だす試みである「アジア・アフリカ知識共創プログラム（Asia-African Knowledge

Co-creation Program ：AAKCP）」での「きれいな病院プログラム」にタンザニアも参加し、

スリランカでの第三国研修や、アフリカ地域でのカイゼンの取組みの普及といった三角協

力の事例が見られる 103

スキーム別では、我が国はタンザニアに対して、無償資金協力、技術協力を通じた供与

額としては、サブサハラ・アフリカ域内で常に上位の支援を行ってきた。債務問題により

1982 年以降滞っていた円借款は 2006 年に再開された。

。

また、我が国はタンザニアを援助協調の枠組みでの重点国と位置づけ、セクター・プロ

グラムや財政支援等も実施している。特に、農業セクターでは、主要ドナーとしてASDPの

立ち上げ及び実施に積極的な役割を果たしている。また、2001 年度より債務救済無償を利

用してGBSの拠出を開始し、2004 年～2006 年までノン・プロジェクト無償による初めての

GBSを開始した。加えて、2006 年度からは世界銀行の貧困削減支援借款（Poverty Reduction

Support Credit : PRSC）への協調融資を通じた円借款によるGBSを開始した。共通基金につ

いては、2003 年度より貧困モニタリング（2008 年度まで）及びASDP 事務局経費（2005 年

度まで）、2005 年度から公共財政管理改革プログラム、2006 年度からASDP 本体への拠出

を開始し、2008 年度から地方自治体開発交付金、2009 年度からは地方行政改革プログラム

への拠出を開始した。2007 年以降、一般財政支援（GBS）年次レビューのために、タンザ

ニア政府・ドナー合同で第 2 次PRSの 3 つの分野（クラスター）に沿った作業部会が設置さ

れており、我が国は第 1 クラスターの「成長と所得貧困の削減」の作業部会でドナー側の

共同議長を務める等、タンザニア政府との政策対話へ積極的に参加している 104

具体的には無償資金協力では、インフラ（道路、電力、水）への支援及び共通基金（コ

モン・ファンド）によるセクター財政支援（農業、ガバナンス）、草の根・人間の安全保

障無償資金協力（教育、保健、水等）を実施し、技術協力では、従来の国別援助計画重点

分野に沿って、農業、インフラ（道路、電力、水）、ガバナンス、保健、教育、産業開発

分野において実施した。円借款は、世界銀行との協調融資により一般財政支援、アフリカ

開発銀行との協調融資でインフラ案件を実施した

。

105

103 JICA ウェブサイト

。

http://www.jica.go.jp/activities/issues/ssc/case/06.html
104 外務省（2011）565 頁 および外務省（2008）「対タンザニア国別援助計画」

http://www.mofa.go.jp/mofaj/gaiko/oda/seisaku/enjyo/pdfs/tanza0806.pdf
105 外務省（2011）「政府開発援助（ODA）国別データブック」564 頁

http://www.mofa.go.jp/mofaj/gaiko/oda/shiryo/kuni/11_databook/pdfs/05-12.pdf

http://www.jica.go.jp/activities/issues/ssc/case/06.html�
http://www.mofa.go.jp/mofaj/gaiko/oda/seisaku/enjyo/pdfs/tanza0806.pdf�
http://www.mofa.go.jp/mofaj/gaiko/oda/shiryo/kuni/11_databook/pdfs/05-12.pdf�

4-102

図表 4-70 タンザニアへの年度別・援助形態別実績 （単位：億円）

年度 円借款 無償資金協力 技術協力

2006 年 88.57 37.76 24.44

2007 年 20.00 57.05 22.03

2008 年 20.00 51.50 20.62

2009 年 91.19 44.44 23.25

2010 年 60.48 83.78 25.98

累計 486.51 1,586.57 699.45

出所：外務省（2011）462 頁

(5) ケニア

① 対ケニアへの援助実績

ケニアに対する経済協力は、1963 年にケニア人研修員の受け入れに始まり、現在では、

サブサハラ・アフリカ域内で最大の我が国の援助受入国の一つである。ケニアは、特に東

アフリカにおいて、地域の平和と安定への取り組みなど、政治・経済面で指導的役割を果

たしていることや、サブサハラ・アフリカの中でも潜在的に発展の可能性が高く、民主化

及び経済改革に積極的に取り組んでいることから、ODAの重点課題である「貧困削減」や

「持続的成長」の観点からも、支援の意義が大きいとの観点から支援が実施されている 106

106 外務省（2011）、461 貢

。

ケニアは、2030 年までに全国民に高水準の生活を提供する中所得の新興工業国仲間入
りを目指すための「ケニア・ビジョン 2030」を 2008 年に策定し、1) 2030 年まで年間
平均 10％の経済成長の達成とその維持、2) 清潔で安全な環境における項生活公平な社
会開発、3) 問題解決重視、人々中心、結果重視、説明責任のある民主システムの実現、
という経済・社会・政治の三本柱を将来像として示している。
開発の重点分野は以下の 10 項目となっている。

1. マクロ経済の安定
2. ガバナンス改革の継続
3. 貧困層への公正と富の創造の増進
4. インフラ
5. エネルギー
6. 科学・技術革新
7. 農地改革
8. 人材開発
9. 安全
10. 公共セクター改革

ケニアにおける開発計画と開発協力の概況

4-103

対ケニアへの我が国支援と各セクター支援の変遷は図表 4-71 及び図表 4-72 の通りとなっ

ている。大規模な円借款が実施されたことなどから、2010 年の援助額は 2008 年の 4 倍以上

に増加している。セクター別支援においては、1993 年以降の全期を通じて、社会基盤･サー

ビス分野、特に保健と教育、人口･リプロダクティブヘルス分野に資金が配分されている他、

運輸と農業への支援も継続的に実施されていることが示されている。

図表 4-71 我が国の対ケニア援助合計とその内訳の変遷

（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

4-104

図表 4-72 我が国の対ケニア援助の主要な項目と変遷（コミットメントベース、単位：

百万米ドル）

出所：OECD/DAC 統計データベースより作成

1993 1998 2003 2008 2010
129.5 16.3 46.9 51.1 785.9
55.0 16.1 40.6 31.9 745.8
0.3 9.9 23.7 11.4 58.0

教育 0.0 0.3 7.0 3.6 6.8
保健 0.0 9.2 6.3 1.6 10.6
人口＆リプロダクティブ・ヘルス 0.0 0.0 0.0 1.7 5.1
水供給＆衛生 0.0 0.0 5.9 0.7 33.4
政府＆市民社会 0.3 0.0 3.9 2.2 1.1
その他社会基盤＆サービス 0.0 0.4 0.6 1.6 1.0

4.9 0.0 10.6 1.6 513.2
運輸＆倉庫 4.9 0.0 9.9 0.6 30.3
情報 0.0 0.0 0.7 0.3 0.4
エネルギー 0.0 0.0 0.0 0.0 478.7
銀行取引＆金融サービス 0.0 0.0 0.0 0.7 3.3
ビジネス＆その他サービス 0.0 0.0 0.1 0.0 0.5

49.8 5.4 2.8 17.5 169.5
農業・林業・漁業 49.8 5.4 2.5 16.4 168.4
工業・鉱業・建設業 0.0 0.0 0.3 0.7 0.6
貿易政策＆規制 0.0 0.0 0.1 0.3 0.5
観光業 0.0 0.0 0.0 0.0 0.1

0.0 0.8 3.5 1.4 5.0
環境保全 0.0 0.0 0.7 1.3 0.7
その他マルチセクター 0.0 0.8 2.7 0.0 4.3

その他援助 74.5 0.2 6.3 19.3 40.1

対ケニア援助

分野別援助

　社会基盤＆サービス

経済基盤＆サービス

生産分野

マルチセクター／クロスカッティング

4-105

我が国は、ケニア側の自助努力を促す、貧困削減や持続的成長に向けた努力を支援して

いくことを基本方針とし、2000 年に策定された国別援助計画に基づき、以下 6 分野を重点

分野として、具体的には下記のような支援を実施している 107

①人材育成

。

・ 基礎教育分野では、専門家・青年海外協力隊の派遣の実施と教育施設・機材の充実を

図る。

・ 高等教育・技術教育においては、中小企業の技術者、経営者の育成、ケニア国外にも

効果が波及するようなアフリカの人づくり拠点としての機関の機能充実を目指す支

援を実施している。

・ 行政能力の向上を目指し、政策提言型の専門家派遣や研修員の受け入れによる人材育

成を実施している。

・ 民主化支援の一環として、組織能力の向上に資する専門家派遣や、民主化セミナーへ

の招聘などの研修員受入を通じた支援を行っている 108

下図表に示されたとおり、我が国の教育分野全体への支援は、2010 年では教育セクター

の約 14.5％を占め大きなプレゼンスを示している。基礎教育分野での支援実績はあまり多

くはないがここ数年増加している。

。

世界銀行も 2006 年までは基礎教育分野の半数近くの支援を実施していたが、ここ数年は

支援額を減少させている。国連も全体から見た額では限定的ながら継続的に支援を行って

いる。

107 外務省（2011）、461 貢。
108 外務省 HP http://www.mofa.go.jp/mofaj/gaiko/oda/seisaku/enjyo/kenya_h.html

4-106

図表 4-73 対ケニア基礎教育援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

1993 1998 2003 2008 2010
Japan 0.0 0.0 0.0 0.2 2.8
IDA 0.0 0.0 50.0 0.0 0.0
UN All 0.0 0.0 2.3 0.6 1.1
Other Donors 0.0 4.4 26.3 28.4 14.3
All Donors, Total 0.0 4.4 78.6 29.3 18.2

4-107

図表 4-74 対ケニア教育援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

ケニアでは、図表 4-75 に示されたとおり、 JICAの理数科教育プロジェクト

（SMASE-WECSA）を通じたアフリカ域内協力のパイロット事業が実施され、同プロジェ

クトで培った経験・知見・成果を、ケニア全国に留まらず、理数科教育に共通の課題を持

つアフリカ周辺諸国への普及を目指すことを目的に、第三国研修の実施、国際会議開催（9

回実施）、各国のグッドプラクティスの共有、周辺国に対し教員研修制度立ち上げに関する

技術的サポート・助言を実施している。現在は、AU、ADEA、NEPAD等との連携が進行中

であり、本調査の対象国であるエチオピア、ガーナ、ケニア、モザンビーク、セネガル、

タンザニアが参加し、南アフリカはオブザーバーとして参加している 109

109 JICA ウェブサイト

。

http://www.jica.go.jp/project/kenya/0800849/activities/index.html

1993 1998 2003 2008 2010
Japan 0.0 0.3 7.0 3.6 6.8
IDA 0.0 0.0 52.8 0.0 0.0
UN All 0.0 0.0 2.3 0.9 1.1
Other Donors 0.0 8.4 36.1 66.0 38.7
All Donors, Total 0.0 8.7 98.1 70.6 46.6

http://www.jica.go.jp/project/kenya/0800849/activities/index.html�

4-108

図表 4-75 教育分野における日本の支援の好事例

出所：JICA ウェブサイトを基に作成

②農村開発

我が国は、小規模経営農家を対象とした小規模農業の振興を中心とした、生産性の向上、

灌漑技術の確立と施設のリハビリ・拡充、農民の組織化、流通システムの改善等を実施し 110

世界銀行も日本と同様農業分野でのプレゼンスは大きく、支援規模も大きい。

、

図表 4-76 に示されたとおり、2000 年以降は主要な援助国であり、2010 年にはその額は全体

の半数を占めている。

110 外務省 HP http://www.mofa.go.jp/mofaj/gaiko/oda/seisaku/enjyo/kenya_h.html

理数科教育強化計画（Strengthening Mathematics and Science
Education（SMASE））
【目的】
• 2030年までに、産業構造の高度化を目指すケニアだが、校教育の中でも特
に理数科教育の質は低く、工業化を担う人材の育成が課題となっている。

•【支援内容】
•日本は1998年から同国の中等理数科教育強化のカギとなる教師の能力向上
のための支援を行い、その有効性が実証された現職教員教師研修制度、そ
して授業を改善するためのプロジェクト独自のアプローチを実施するため
の支援を行い、フェーズ2では、同様の課題を抱えるアフリカ諸国へもケ
ニアのSMASEの経験と成果を共有した。

•【成果】
•ケニア国内では、中央研修センターにおいて、全国の理数科分野での研修
指導員（教員）のための研修システムが強化され、全国に教員研修システ
ムが確立された。また、リソースセンターとしての中央研修センター及び
全国の地方研修センターの役割が強化された。

•域内連携の観点からは、ケニアと同様の問題を抱えるアフリカ諸国へもケ
ニアが培った経験・知見・成果を普及してほしいというアフリカ域内各国
（SMASSE-WECSAメンバー国）に教育手法やシステムが普及した。

■署名日：1998 年（フェ
ーズ 1）、2003 年（フェ
ーズ 2）

■プロジェクトサイト：
ナイロビ及びケニア全
土、及びアフリカ各地

■実施期間：1998 年 7 月
～2002 年 6 月（フェーズ
1）、2003 年～2008 年（フ
ェーズ 2）

■供与額：8.6 億円（フェ
ーズ 1）、13 億円（フェ
ーズ 2）

4-109

図表 4-76 対ケニア農業援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

③経済インフラ整備

我が国の具体的なインフラ整備支援案件として、投資効果の期待できる運輸・交通イン

フラ整備やリハビリ、電力供給の不足の緩和と環境を配慮したエネルギー資源の開発、情

報通信網の整備等が挙げられている 111

我が国の支援は下図表の通り、運輸・物流分野においては 1993 年以降、年度によって変

動はあるものの一定の支援割合を保ち、2010 年では、地熱発電案件が円借款で実施された

ため、その割合が半数近くに増加している。

。

一方、世界銀行の支援は年度によって変動が大きいが、支援配分がなされた年度の支援

額は大きい。

111 外務省 HP http://www.mofa.go.jp/mofaj/gaiko/oda/seisaku/enjyo/kenya_h.html

1993 1998 2003 2008 2010
Japan 35.0 5.4 2.1 15.8 155.7
IDA 19.4 0.0 42.1 0.0 7.4
UN All 0.0 0.0 0.0 0.0 0.1
Other Donors 22.5 28.5 21.4 40.9 181.1
All Donors, Total 76.9 33.9 65.6 56.7 344.3

4-110

図表 4-77 対ケニア運輸（物流）援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

④保健・医療

我が国は、人口増加抑制のための家族計画・母子保健サービスの拡充や人口教育の実施

や、近年深刻な社会問題であるエイズ問題に対し、エイズ患者への医療費の増大、予防対

策としての教育・普及活動、避妊具の供給等への支援も実施している。また、保健・医療

改善の一環として、安全な水へのアクセス率の向上への支援にも注力している 112

母子保健分野においては、日本の支援額は全体から見て非常に小さなものとなっている

が、国連は他国と同様、継続的な支援を実施している。

。

⑤環境保全

野生動物保護を始めとする生態系の保護、乾燥地・半乾燥地拡大を防ぐための森林の保

全・造成及び農地の保全、都市衛生環境の整備及び水質保全に資するための上下水道整備

等の支援などが、環境保全分野での我が国の具体的な支援項目として挙げられている 113

112 外務省 HP http://www.mofa.go.jp/mofaj/gaiko/oda/seisaku/enjyo/kenya_h.html

。

113 外務省 HP http://www.mofa.go.jp/mofaj/gaiko/oda/seisaku/enjyo/kenya_h.html

1993 1998 2003 2008 2010
Japan 4.9 0.0 9.9 0.6 30.3
IDA 0.0 0.0 0.1 0.0 0.0
UN All 0.0 0.0 0.0 0.0 0.0
Other Donors 26.2 16.4 98.4 2.5 42.6
All Donors, Total 31.1 16.4 108.4 3.0 73.0

4-111

我が国、世界銀行、国連共に、環境保全分野での支援実績は限定的となっている。

⑥平和構築・定着支援

我が国は、選挙後の暴力に対応する人道支援及び選挙支援、食糧危機への対応、PKOセ

ンター支援等地域平和構築支援等により、平和構築と定着のための支援を実施している 114

スキーム別では、下図表の通り、円借款の実施国であるとともに、無償資金協力、技術

協力共に、支援規模が大きいという特徴がある。

。

図表 4-78 ケニアへの年度別・援助形態別実績 （単位：億円）

年度 円借款 無償資金協力 技術協力

2006 年 56.20 37.54 30.80

2007 年 267.11 44.59 24.47

2008 年 - 60.65 22.72

2009 年 295.16 71.94 27.11

2010 年 255.88 53.65 29.70

累計 2,708.22 1,150.14 964.14

出所：外務省（2011）462 頁 を基に作成

⑦日本及び日本の援助のプレゼンス

アフリカ諸国における日本及び日本の援助のプレゼンスについては、外務省が実施する

国別評価において、分析がなされている。

ケニア国別評価(2005)では、ケニア国民 1,200 人に日本の ODA の認識についてアンケー

トを実施している。そこからは教育・保健分野等における日本の援助がケニアにとって有

効であったと回答されており、今後は水道、道路・インフラ面での支援を期待していると

された。

図表 4-79 ケニア国民の日本の ODA への認識

 回答者の全員が、日本という国の存在を知っている。

 回答者の 83.63%が、日本のケニアに対する具体的な ODA 案件を知っている。具体

的な案件としては、「ジョモ・ケニヤッタ農工大学（JKUAT）」の認知が最も高く 38.2％

114 外務省（2011）、462 貢

4-112

であり、次いで「ソンドゥ・ミリウ水力発電計画」が高く、28.9％である。その次に

は、「KEMRI」「道路整備」がそれぞれ 6.2％である。また、日本の ODA 案件の中で

どれが良い案件かとの質問に対しても、ほぼ同様の回答が得られている。

 回答者の 21.6％が、日本のケニアに対する ODA によって、自らが「直接的な便益を

得ている」と答えている。

 これまでの日本の ODA がケニアにとって有益(beneficial)であったのは、教育

（33.3%）、保健（20.0%）、ケニアを信頼できる国にすること(make Kenya dependable)

（20.0%）、国家開発（13.3%）などの点であると、回答者は答えている。

 そして今後、日本にイニシアチブを取って欲しいのは、水道（18.4％）、教育（18.4％）、

道路・インフラ（17.0％）、保健（11.3%）などの面であると、回答者は答えている。

 ケニアへのドナーの中で、最も良いドナーであると回答者に認識されているのは「英

国」（33％）であり、次いで、「米国」（30%）、「日本」（24%）の順となっている。

出所：外務省（2005）「ケニア国別評価」

(6) セネガル

① 対セネガルへの援助実績

我が国は、1976 年に対セネガル経済協力を開始して以来、基礎生活分野（保健、教育、

水）、植林、農業、水産、インフラの分野を中心に支援を継続してきた。1979 年からは JOCV

セネガル政府は、2006 年に改訂した第二次貧困削減戦略文書（PRSP II：2006-2010 年）
において、貧困削減のための優先目標を設定し、①「富の創出」、②「基礎社会サービ
ス」、③「社会保護と災害予防と管理」、④「グッドガバナンスグッドガバナンスと地方
開発」を 4本の柱としている。特に「富の創出」に対して、セネガル政府は首相府主導
で「経済成長戦略（Stratégie de Croissance Accélérée : SCA）」を打ち出し、経済成
長を強く志向した経済開発を目指している 。またセネガルは NEPAD 案件策定にイニシ
アチブを発揮し、大規模な経済インフラ整備を提唱している。

セネガル政府及び開発パートナーの間では、PRSP/PRSPII が開発戦略の基本的枠組で
あるとの共通認識があり、これに整合する公共投資 3 ヵ年プログラム（Programme
Triennal d’Investissements Publics : PTIP）、環境、司法、教育、保健の 4 セクタ
ーにおける中期支出枠組（Cadre de Dépenses à Moyen Terme : CDSMT）、各セクター・
プログラム等が策定されている。
また援助協調の議論も盛んで、開発パートナー会合や、農業、教育、保健、給水、ガ

バナンスといったテーマ別作業部会や、技術・資金協力パートナー協議委員会が設置さ
れ、政府との対話準備、援助協調に係る情報交換等のための場として活用されている。

セネガルにおける開発計画と開発協力の概況

4-113

派遣も開始され、技術協力支援が行われている。

日本政府は、PRSPII 等のセネガルの開発計画を踏まえると共に、TICADIV において採

択された「横浜宣言」、「横浜行動計画」、フォローアップメカニズム等を念頭に置きつ

つ、「社会開発と経済開発のバランスのとれた国づくり」（社会開発を重視しつつ、持続

的な経済成長を展望した支援）を大目標に設定し、社会開発を重視した支援を実施しつつ

徐々に持続可能な経済開発における支援を拡充していく方針を採っている 115

我が国の対セネガルへの支援の推移は図表 4-80 及び図表 4-81 の通りとなっている。2008

年から 2010 年にかけてセネガル全体への ODA は 2 倍に増加し（2004 年の債務救済時を除

く）、社会基盤･サービス(特に教育、保健、水供給･衛生)、生産分野（特に農業）の支援実

績が多い。

。

115 外務省(2011) 552 頁

4-114

図表 4-80 我が国の対セネガル援助合計とその内訳の変遷

（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

4-115

図表 4-81 我が国の対セネガル援助の主要な項目と変遷（コミットメントベース、単

位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

1993 1998 2003 2008 2010
40.9 49.8 35.1 21.9 55.6
39.6 47.3 31.4 20.4 45.2
26.3 43.4 24.4 15.0 25.7

教育 0.0 24.1 19.0 2.4 4.4
保健 5.4 6.0 3.0 1.4 1.9
人口＆リプロダクティブ・ヘルス 2.1 0.0 0.0 0.5 1.0
水供給＆衛生 18.7 13.0 1.3 1.3 16.4
政府＆市民社会 0.0 0.0 0.6 7.7 0.0
その他社会基盤＆サービス 0.0 0.3 0.5 1.8 2.0

0.0 0.0 0.2 0.2 0.5
運輸＆倉庫 0.0 0.0 0.0 0.0 0.3
情報 0.0 0.0 0.2 0.1 0.1
エネルギー 0.0 0.0 0.0 0.0 0.0
銀行取引＆金融サービス 0.0 0.0 0.1 0.0 0.1
ビジネス＆その他サービス 0.0 0.0 0.0 0.0 0.0

13.3 3.8 6.4 5.1 8.4
農業・林業・漁業 13.3 3.8 6.3 4.9 8.0
工業・鉱業・建設業 0.0 0.0 0.1 0.2 0.3
貿易政策＆規制 0.0 0.0 0.0 0.1 0.0
観光業 0.0 0.0 0.0 0.0 0.0

0.0 0.1 0.4 0.0 10.8
環境保全 0.0 0.0 0.2 0.0 8.1
その他マルチセクター 0.0 0.1 0.2 0.0 2.7

その他援助 1.3 2.4 3.7 1.5 10.4

マルチセクター／クロスカッティング

対セネガル援助

分野別援助

　

生産分野

社会基盤＆サービス

経済基盤＆サービス

4-116

セネガルの基本方針である「社会開発と経済開発のバランスの取れた国づくり」の実現

を支援するために、日本政府が重点を置いて支援すべき中目標として「地方村落における

貧困層の生活改善」と「持続的な経済成長のための基盤づくり」の 2 つを設定している 116

①地方村落における貧困層の生活改善

。

それぞれの具体的な支援方針と、DAC統計における実績の比較は以下の通りとなっている。

我が国支援においては、「地方村落開発」及び「基礎社会サービスの向上」を小目標に

据え、地域住民自らが基礎社会サービスの管理に参画し、地方村落における貧困削減に取

り組み、急激な都市化の回避や地方村落から経済成長につながる環境づくりを目的とする

社会開発を実施する方針となっている。

DAC 統計での同分野の推移を見てみると、既述のとおり、水供給・衛生分野の支援に我

が国は長年注力してきた。セネガルにおける安全な水へのアクセス率の向上にどの程度我

が国の支援が貢献したかを簡単に推定したものが、図表 4-82 である。セネガルでは 1990 年

から 2010 年の 20 年間において、安全な水へのアクセス可能になった人口が 403 万人程度

増加したと想定されるが、そのうち 18.6％にあたる 75 万人が、JICA の深井戸を利用した給

水施設の新設・改修と、技術協力による住民主体の運営・維持管理活動の強化を組み合わ

せた協力の効果となると推計される。

図表 4-82 セネガルにおける安全な水へのアクセスに対しての日本の貢献（推計）

年

セネガル総人

口

（A）

安全な水へのア

クセス可能な人

数

（B）

アクセス率

（B/A)

アクセス人口増

加数

C=（B（1990）-B

（2010））

JICA プロジ

ェクトによ

る裨益者数

（D）

貢献率

（D/C）

1990 724 万人 354.76 万人 49％ -

2010 1,243 万人 758.23 万人 61％ 403.47 万人 75 万人 18.6％

出所：セネガル総人口及び安全な水へのアクセス数の変化：世界銀行『世界開発指標』

（http://data.worldbank.org/data-catalog/world-development-indicators）

JICA プロジェクトによる裨益者数：JICA 地球環境部水資源・防災グループ（2010）「給水分野における事

業成果」における深井戸給水施設に関するデータ

（http://www.jica.go.jp/activities/issues/water_disaster/pdf/summary01.pdf）を基に作成

農業分野においては近年農業支援の総額が増加する中で、その割合は小さいものとなっ

ているが、水産分野においては、日本の支援額がその大半を占め、2010 年の世界銀行の大

幅な水産分野の支援増加を除いては、日本がリードドナーとなっていることが示されてい

る（図表 4-83）。水産分野での日本の好事例は、図表 4-84 のとおりで、水産資源管理を効

116 外務省(2011) 552-553 頁

4-117

率的に行うために、漁民と行政との共同管理を推進するために、零細漁民の組織化を支援

し、資源管理の体制作り、活動の持続性及び自立発展性への技術協力を実施している。

図表 4-83 対セネガル水産援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

1993 1998 2003 2008 2010
Japan 0.0 0.0 1.6 0.6 2.4
IDA 0.0 0.0 0.0 2.2 4.3
UN All 0.0 0.0 0.0 0.0 0.0
Other Donors 0.1 0.9 4.0 9.0 8.0
All Donors, Total 0.1 0.9 5.6 11.8 14.7

4-118

図表 4-84 水産分野における日本の支援の好事例

出所：JICA ウェブサイトを基に作成

他方、教育分野においても、1990 年代から 2005 年前後までの日本の基礎教育支援の実績

割合は大きかったが、近年はその支援額が減少傾向にある（図表 4-85）。

世界銀行と国連機関も、基礎教育分野には継続的に支援を実施しているが、メインドナ

ーという規模にまでは至っていない。

漁民リーダー育成・零細漁業組織強化プロジェクト
【目的】
•セネガルにおいては、水産物は輸出総額の32％、国民が摂取する全動物性タ
ンパク質の約70％を占め、水産業は全就業人口の17％に当たる約60万人の
直接・間接雇用を創出している。そのうちの多くが零細漁民及び零細水産加
工従事者となっている。しかしながら、セネガルの水産業は水産資源の枯渇
の問題に直面している。

•【支援内容】
•漁民と行政との「Co-Gestion（共同管理）」を推進し、並行して水産資源管
理を行う零細漁民組織として零細漁業地方評議会（CLPA）及び地方漁民委
員会（CLV）の組織的強化を図ることにより、零細漁村における漁民と行政
とによる水産資源管理の体制及び活動の持続性及び自立発展性を確保するこ
とを目的としている。

■署名日：2009 年 3 月
27 日

■プロジェクトサイト：
ダカール、及び関連漁村
（サンルイ、ウンブール
等）

■実施期間：2009 年 6 月
～2013 年 03 月

■供与額 3.99 億円

4-119

図表 4-85 対セネガル基礎教育援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

母子保健の支援では、長年我が国では実績がなかったが、2008 年以降支援を開始してい

る。タンバクンダ州におけるコミュニティと保健施設を包括する多面的なアプローチを実

施している 117

同分野では、世界銀行、国連共に、2002 年以降大きな支援割合を保ってきたが、2009 年

以降、母子保健分野全体の支援額が急増したことに伴い、その割合が低下している。

。

117 外務省(2011) 553 頁

1993 1998 2003 2008 2010
Japan 0.0 24.1 9.7 1.5 2.5
IDA 0.0 0.0 0.0 0.0 0.0
UN All 0.0 0.0 0.6 0.5 0.4
Other Donors 0.0 2.2 5.3 18.5 22.4
All Donors, Total 0.0 26.3 15.6 20.5 25.4

4-120

図表 4-86 対セネガル母子保健援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

②持続的な経済成長のための基盤づくり

我が国は、「地場産業の振興とその基盤整備」と「産業人材育成」を小目標に据え、貧

困層の雇用を創出し、所得向上をもたらす潜在力のある地場産業の振興、人材育成を行う

とともに、村落から域内市場へのアクセス改善、インフラ基盤の整備に取り組む意向を示

している。118

産業人材育成支援分野の実績に関しては、2005 年までの我が国の支援割合が大きかった

が、2006 年以降はその割合が低下している。

。

世界銀行、国連は産業人材育成の支援は実施していない。

インフラや市場のアクセスの観点からは、図表 4-87 の通り、ここ数年の我が国の同分野

の支援額の増加が示されている。

118 外務省(2011) 553 頁
 外務省（2009）

1993 1998 2003 2008 2010
Japan 0.0 0.0 0.0 0.0 1.0
IDA 0.0 0.0 0.0 0.0 0.0
UN All 0.0 0.0 1.3 0.9 0.7
Other Donors 4.5 1.2 0.4 6.7 6.9
All Donors, Total 4.5 1.2 1.6 7.6 8.5

4-121

輸送･インフラへの支援は、世界銀行の支援額が大きいが、2008 年以降の同分野全体の支

援の増加により、他のドナーの支援の割合も増加している。

図表 4-87 対セネガル輸送インフラに係る援助額（コミットメントベース、単位：百万

米ドル）

出所：OECD/DAC 統計データベースより作成

スキーム別では、無償資金協力を中心に、技術協力案件も実施されている。2004 年には

拡大HIPC イニシアチブの完了時点に到達したことから、同年に円借款債務（約 98.04 億円）

を免除した。その後、アフリカ開発銀行との協調融資の枠組の下、2005 年に広域インフラ

案件として新たに円借款を供与した 119。2010 年度は 44.02 億円（交換公文ベース）の無償

資金協力、19.62 億円（JICA経費実績ベース）の技術協力を行った。また、2010 年度までの

援助実績は、円借款 155.20 億円、無償資金協力 1,037.19 億円（以上、交換公文ベース）、技

術協力 343.86 億円（JICA経費実績ベース）となっている 120

119 外務省(2011) 552 頁

。

120 外務省(2011) 554 頁

1993 1998 2003 2008 2010
Japan 0.0 0.0 0.0 0.0 0.3
IDA 0.0 0.0 0.0 0.0 59.3
UN All 0.0 0.0 0.0 0.0 0.0
Other Donors 2.0 0.3 0.4 82.6 397.3
All Donors, Total 2.0 0.3 0.4 82.6 456.8

4-122

図表 4-88 セネガルへの年度別・援助形態別実績 （単位：億円）

年度 円借款 無償資金協力 技術協力

2006 年 - 18.73 15.89

2007 年 - 8.20 13.77

2008 年 - 23.50 14.73

2009 年 - 39.26 18.47

2010 年 - 44.02 19.62

累計 155.20 1037.19 343.86

出所：外務省(2011) 554 頁

セネガルの持続的な経済成長の後押しとして、官民が連携した支援も進められており、

BOP（Base of the Pyramid）ビジネスに関する協力準備調査の実施や草の根・人間の安全保

障無償資金協力における日本企業と連携した案件形成も実施している。また 2010 年度より

二国間支援と国際機関の支援を効果的に組み合わせるマルチ・バイ連携を強化している。

2011 年 5 月には、日セネガル技術協力協定が締結され、我が国の技術協力がより円滑に実

施されるようになった 121

(7) ガーナ

。

① 対ガーナへの援助実績

日本のガーナへの経済協力は、1963 年に技術協力が開始され、野口英世博士にまつわる

野口記念研究所プロジェクトを代表に、多くの技術協力が行われてきた。無償資金協力は

1973 年の食糧援助から実施されている。

121 外務省(2011) 553 頁

ガーナ政府は、中期開発計画として 2010 年に、「成長と開発アジェンダ(Ghana Shared
Growth and Development Agenda 2010～2013 : GSGDA)」を策定した。GSGDA は、地理的、
社会・経済階層的に分け隔てのない、国家全体的な発展に資する経済成長の促進を大目
標に、「民間部門の競争力強化」を重点課題とし、ビジネス(投資)環境改善に向けた様々
な施策を提示している。農業の近代化と天然資源の管理、特に近年注目されている石油･
ガス分野の資源管理とインフラ整備も重点分野として関連政策が策定されている。

ガーナでは 1990 年代後半より保健分野の SWAPs の導入を契機として援助協調が進展
してきた。それ以降は、教育、農業などの分野で SWAPs が採用されている。

その後、2002 年に策定されたガーナ貧困削減戦略の実施を契機に、2003 年からは一般
財政支援の支援が開始され、我が国も参加している。その総額は、2010 年には約 4 億米
ドルとなり、ガーナ政府援助受取額の約 25％を占める規模となっている。

ガーナにおける開発計画と開発協力の概況

4-123

全体的なガーナへの支援の推移とセクター別の傾向は、図表 4-89 及び図表 4-90 に示され

た通りとなっている。2004 年の債務救済を除いて、対ガーナの ODA は毎年増加している。

中でも全期間を通じて経済基盤･サービスの運輸・エネルギー部門への支援実績が多く、

2010 年では同分野への支援が最も大きくなっている。その他、社会基盤・サービス部門(特

に教育、保健)、生産部門（特に農業）、そして近年では環境保全分野への支援額が大きな

割合を占めている。

図表 4-89 我が国の対ガーナ援助合計とその内訳の変遷

（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

4-124

図表 4-90 我が国の対ガーナ援助の主要な項目と変遷

（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

1993 1998 2003 2008 2010
27.5 94.4 29.8 54.0 70.0
26.2 94.4 25.2 43.2 60.9

0.1 9.6 9.5 26.7 14.1
教育 0.0 0.0 5.2 5.3 7.9
保健 0.0 9.6 3.3 4.9 3.2
人口＆リプロダクティブ・ヘルス 0.0 0.0 0.0 0.6 0.8
水供給＆衛生 0.0 0.0 0.0 0.0 0.3
政府＆市民社会 0.1 0.0 0.4 15.0 0.2
その他社会基盤＆サービス 0.0 0.0 0.6 0.8 1.7

9.6 78.6 12.4 7.9 24.4
運輸＆倉庫 0.0 78.6 6.9 0.2 13.9
情報 0.0 0.0 0.3 0.2 0.1
エネルギー 9.6 0.0 5.2 6.5 8.1
銀行取引＆金融サービス 0.0 0.0 0.0 0.0 1.3
ビジネス＆その他サービス 0.0 0.0 0.0 1.0 0.9

16.4 5.8 2.7 8.6 12.3
農業・林業・漁業 16.4 5.8 2.4 7.5 11.9
工業・鉱業・建設業 0.0 0.0 0.3 0.3 0.2
貿易政策＆規制 0.0 0.0 0.0 0.1 0.0
観光業 0.0 0.0 0.0 0.7 0.1

0.0 0.3 0.5 0.0 10.2
環境保全 0.0 0.0 0.1 0.0 8.0
その他マルチセクター 0.0 0.3 0.4 0.0 2.2

その他援助 1.3 0.0 4.6 10.8 9.1

生産分野

マルチセクター／クロスカッティング

対ガーナ援助

分野別援助

　社会基盤＆サービス

経済基盤＆サービス

4-125

我が国は、GSGDAの大目標に沿って「広く国民が受益する力強い経済成長の促進」を対

ガーナ援助の基本方針としており、以下の 3 点を重要分野と位置づけている 122

①地方・農村部の活性化

。

特に、小規模農家の生活基盤を強化し、所得向上を図るため、農家の生産性向上や基盤

整備、農産物の加工・流通までを視野に入れた農業振興プログラムに取り組むだけでなく、

農業と産業の連携を促進し、後述の産業育成も念頭においた支援を行う方針が示されてい

る。また、貧困からの脱却と経済成長を目指すために必要な、保健・医療や教育を中心と

した社会サービスの改善を図るための基礎生活改善プログラムも重視（特に北部の貧困地

域）することも示されている。

我が国の農村部を含めた保健分野では先駆的にプログラム・アプローチの強化に取り組

み、特に母子保健の改善に焦点を当てて、国際機関等との連携を含めた集中的な支援を行

うことで、ガーナ政府の保健分野における開発目標達成への貢献を目指している。

他方、世界銀行は農業及び基礎教育分野での支援割合が大きく、国連は母子保健分野で

の支援実績割合が相対的に高い傾向にある。

②産業育成

具体的な支援方針としては、雇用創出と所得向上を通じて、持続的な貧困削減と経済成

長を支えるため、民間セクター開発プログラムの下で中小零細企業振興、ビジネス環境改

善、経済インフラ整備支援に取り組み、域内・国際市場まで念頭においた、民間セクター

主導による産業競争力の強化を図ることが事業展開計画に示されている。

また、産業振興に必要な人材の育成を行うため、初中等理数科教育から技術教育・職業

訓練を一貫して支援する産業人材育成プログラムにも取り組む方針となっている。

近年、ガーナでは豊富な天然資源や民主的で安定した政治、良好な治安によってもたら

される経済成長に伴い、BOP ビジネス（貧困層を対象としたビジネス）や資源関連ビジネ

スの機運が生まれ、日本企業の関心が高まっていることから、対ガーナ支援に際しても日

本企業との連携の機会を積極的に活用し、TICADやMDGs、気候変動対策等我が国のコミッ

トメントの達成に貢献することが期待されている 123

同分野の支援実績を見てみると、図表 4-91 及び図表 4-93 の通り、日本は運輸部門におい

ても、産業人材育成部門においても（産業人材育成に関しては近年において）その割合が

。

122 外務省（2011）418 頁外務省（2006）「対ガーナ国別援助計画」

http://www.mofa.go.jp/mofaj/gaiko/oda/seisaku/enjyo/pdfs/ghana0609.pdf
123 外務省（2011）419 頁

4-126

高いことが分かる。

世界銀行も運輸のインフラ部門での支援割合が高いことが示されている。

図表 4-91 対ガーナ運輸援助額（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

1993 1998 2003 2008 2010
Japan 0.0 78.6 24.3 0.2 0.5
IDA 76.2 0.0 0.0 70.3 109.2
UN All 0.0 0.0 0.0 0.0 0.0
Other Donors 20.5 88.5 96.1 185.4 361.7
All Donors, Total 96.7 167.1 120.4 255.9 471.4

4-127

図表 4-92 保健分野における日本の支援の好事例

出所：JICA ウェブサイトを基に作成

「アッパーウエスト州地域保健強化プロジェクト」

【目的】
•保健サービスへのアクセスに関する不公平の是正を目指し、特に保健指標
が悪いガーナ北部アッパーウエスト州を対象に、駐在保健師による基本的
保健サービス（Community Based Health Planning and Health：CHPS）の
拡充を図ることにより、貧困地域の住民の「基礎的保健サービス」へのア
クセス向上を目指した。

•【支援内容】
•同州のHPS活動に関する支援型監督法システムを導入し、地域保健師
（Community Health Officer : CHO)のCHPS活動に関する知識とスキルを改
善したり、CHPSや診療所、病院間のリファラル体制を整備したり、住民参
加の促進手順を向上させ、好事例の全州・全土への普及を行った。その結
果、州・郡・準郡・CHOを対象に、のべ18回の研修を実施し140名のCHO
が誕生し、同州の保健行政が自らCHOを育成できるようになり、コミュニ
ティーは「保健行動計画」に取り組み、自らCHOの支援や緊急輸送のため
の基金を設立する等、地域の保健向上へ向けての意識が高まるという成果
が見られた。また、本事業では、無償資金協力及び青年海外協力隊事業と
連携した戦略的プログラムを構成しており、機材供与や草の根支援活動と
の相乗効果を生み出した。

■R/D 締結日：2005 年
12 月

■プロジェクトサイト：
北部アッパーウェスト州

■実施期間：2006 年～
2008 年

■供与額：2.03 億円

4-128

図表 4-93 対ガーナ産業人材育成に係る援助額

（コミットメントベース、単位：百万米ドル）

出所：OECD/DAC 統計データベースより作成

③行政能力向上・制度改善

①～②の分野における課題への取組を促進し、その成果の持続性を確保するためには、

中央及び地方行政機関の能力強化と制度整備が非常に重要であり、我が国は技術協力を中

心としてキャパシティ･ビルディングへの支援を引き続き実施して行くことが示されてい

る 124

スキーム別では、下図表の通り、 2010 年度 34.33 億円（交換公文ベース）の無償資金協

力、19.63 億円（JICA経費実績ベース）の技術協力

。

125

124 外務省（2011）419 頁

を実施している。また、2010 年度ま

での援助実績は、円借款 1,250.91 億円、無償資金協力 886.93 億円（以上、交換公文ベース）、

125 現職教員研修、公務員研修、職業訓練教育等による人材育成の取り組みにも日本は注力しており、年

平均で 60～80 人派遣されている JOCVも草の根レベルでの人材育成に貢献していると考えられる（外

務省（2011）419 頁）。

1993 1998 2003 2008 2010
Japan 0.0 0.0 0.1 0.7 2.8
IDA 0.0 0.0 0.0 0.0 15.6
UN All 0.0 0.0 0.0 0.0 0.0
Other Donors 0.0 0.1 0.9 0.3 7.6
All Donors, Total 0.0 0.1 1.0 1.0 25.9

4-129

技術協力 440.54 億円（JICA経費実績ベース）となっている 126

図表 4-94 ガーナへの年度別・援助形態別実績 （単位：億円）

。円借款については、拡 2004

年には拡大HIPCイニシアチブの完了時点に到達したことから、円借款債務が免除され一時

供与を見合わせていたが、TICADⅣフォローアップとして、再開に向けた政策協議が実施

されている。また、2010 年には、対ガーナ支援としては初めて保健分野向けのセクター財

政支援を供与した。

年度 円借款 無償資金協力 技術協力

2006 年 - 40.26 23.33

2007 年 - 34.43 20.56

2008 年 - 24.57 20.21

2009 年 - 47.49 18.01

2010 年 - 34.33 19.63

累計 1,250.91 886.93 440.54

出所：外務省（2011）「政府開発援助国別データブック 2011」420 頁

4-7. まとめ

本章では、TICAD プロセスにおける開発援助について、日本および共催者（国際連合、

世界銀行）の支援策・実績・動向・成果を取りまとめた。共催者については、UNDP および

IDA の援助を中心に記述した。また、TICAD がアフリカ開発を考えるオープン・フォーラ

ムであることに鑑みて、新興ドナー（中国・韓国・インド）や NGO・財団の動向について

もレビューを行った。

1993 年以降の TICADⅠ～Ⅳの各会合において、我が国は対アフリカ支援を協賛組織と共

に推進し、特に TICADI が開催された 1993 年前後は先進国の援助疲れの時代に、国際社会

のアフリカに対する関心を呼び戻す契機を作ることとなった。

また、我が国は、TICAD の基本理念に基づき、様々な分野において対アフリカ支援を実

施してきた。TICAD 開始時の 1990 年代は経済基盤・サービス分野と生産分野（農業･林業･

漁業）の支援が多い傾向が見られたが、1990 年代後半から 2000 年前半に掛けて、MDGs 等

の潮流に伴い、社会インフラ・サービス分野（教育、水、保健）の支援が増加した。また、

2000 年代後半からは、運輸、エネルギー分野へ支援も増加し、日本のインフラ支援重視の

姿勢が示されている。

特に、TICADⅤの重点分野となっている、①広域インフラ、②農業･食糧支援、③貿易･

126 外務省（2011）420 頁 表-4

4-130

投資の推進、④コミュニティ開発、⑤教育と人材育成、⑥保健・医療、⑦水、⑧クールア

ース・パートナーシップ、の各分野において確実な取組みを実施している。中でも、⑦の

水に関する支援に関しては、アフリカ各地での安全な水へのアクセスに我が国の支援が貢

献していることが示された他、2005 年以降のアフリカ支援倍増計画の公約も 2012 年に達成

する見込みである。

我が国の NGO による対アフリカ支援に関しては、1990 年代以降の我が国の国際協力に対

する関心の高まりに伴い多くの国際協力 NGO 団体が設立され、NGO によるアフリカ支援

も増加してきている。いまだ支援の大半は対アジア地域であるものの、2011 年では 25%が

対アフリカ支援に向けられ、人材育成や生活支援、救援、コミュニティ支援等の分野で NGO

が活動を行っている。

UNDP は、持続的な人間開発・人間中心の成長の実現に向けた支援を展開している。（1）

貧困削減と MDGs、（2）民主的ガバナンス、（3）環境とエネルギー、（4）危機予防と復興を

重点 4 分野に掲げ、知識共有・分析作業・アドボカシー活動等を通じた能力強化を図って

いる。近年は「貧困削減」への支出が増加傾向にあり、2015 年の MDGs 達成に向けて集中

的に投入が行われているものと推察される。グッドプラクティス事例として、①アフリカ

における相互審査メカニズム（APRM）、②ミレニアム・ビレッジ・プロジェクト（MVP）、

③アフリカ気候変動適応支援プログラム（AAP）および④PKO 訓練センターが注目される。

IDA は、アフリカ地域を最優先開発地域に位置づけている。対アフリカ支援の主要な要

素は、知識共有、研究・分析および政策的助言より構成され、必ずしも金額ベースでは反

映されない支援が多く実施されている。支援額で見た場合、近年の傾向として「経済基盤・

サービス分野」への支援が最も多くなっており、インフラ開発や民間セクター開発を含む

成長支援に積極的に取り組んでいることが伺える。

中国、韓国、インド等の新興ドナーも対アフリカ援助・ビジネス活動を活発化させてお

り、各国ともそれぞれアフリカとの協力・対話の枠組みを構築している。NGO・財団もそ

れぞれの支援方針や支援様式に基づいてアフリカ開発に貢献してきている。

さまざまなアクターがアフリカ支援への関与を深化させる中、国際的な開発フォーラム

としての TICAD が、今後一層、グローバルなパートナーシップを促進していく場となるこ

とが期待される。

 5-1

5. 1993 年以降のアフリカ（北アフリカを含む）民間貿易投資の実
績・動向・成果

日本政府がアフリカの民間貿易投資支援を具体的に打ち出したのは、1993 年 TICADⅠか

ら10年を経た2004年TICADアジア・アフリカ貿易投資会議（Asia-Africa Trade and Investment

Conference: AATIC）以降であった。

TICAD プロセスのなかで具体的な民間貿易投資支援は比較的新しい取組であるが、本章

では 2008 年 TICADⅣ「横浜行動計画」のなかで今後 5 年間に取られる貿易の促進・拡大に

関する措置として掲げられた 17 項目の支援策に関連する分野を、TICAD プロセスの主な分

析対象とする。

また、本調査における民間貿易投資支援策とは、輸出金融、輸入金融、出資、保証、貿

易保険等の金融支援のほか、展示会・セミナーなどの開催、出版・ウェブサイトを通じた

情報支援、現地進出支援のためのアドバイザリーサービス、ビジネスミッション派遣等の

幅広い取組みを対象とする。

5-1.は、TICAD プロセスにおけるアフリカ貿易投資支援の位置づけについて、2008 年「横

浜行動計画」に至る流れを述べる。5-2.は、日本政府・関係機関によるアフリカ民間貿易投

資支援策について、5-2-1.では日本のアフリカ民間貿易投資支援策の要点を、5-2-2.で「横浜

行動計画」として掲げられた 17 項目の実施状況の詳細を述べる。5-3.は、「横浜行動計画」

の 17 項目について、国際連行（以下「国連」）及び世界銀行グループ（以下、「世銀グルー

プ」）の支援実績、動向を述べる。

5-4 は、TICAD プロセスの分析から離れ、TICADV に向けた示唆を得るべく、5-4-1.では、

世界の国際貿易の流れのなかでのアフリカ諸国の位置づけを、5-4-2.では対アフリカ投資動

向を述べる。5-5.では、天然資源関連を中心に進出が進められてきた日本企業のアフリカ向

け民間貿易投資の動向及び最近の官民連携ビジネス等の動向について述べる。

 5-2

5-1. TICADプロセスにおける民間貿易投資支援の位置づけ

TICAD プロセスにおけるアフリカ民間貿易投資支援は、1993 年 TICADⅠ「東京宣言」の

中で民間セクターの活動を通じた経済開発の重要性に着目したことを起源に、1998 年

TICADⅡ「東京行動計画」の支援対象分野の一つとして「経済開発」が掲げられ、その中

でアジア・アフリカ間の貿易・投資促進のための「アジア・アフリカ・ビジネス・フォー

ラム」の開催が提案されたことに始まる。TICADⅡ後の 1999 年には、アジア・アフリカ間

のビジネス関係構築強化のため、「アジア・アフリカ投資・技術移転促進センター（AAITPC）」

が創設され、日本政府は国連工業開発機構（UNIDO）への資金援助を通じて、AAITPC の

アジア諸国からアフリカ諸国への投資と技術移転の促進を支援してきた。

また、2003 年の TICADⅢ「TICAD10 周年宣言」のなかでは、アフリカ開発の 3 本柱の一

つである「経済成長を通じた支援」として、貿易・投資促進と開発との両立に関する理念

が掲げられ、「南南協力」の一つとして「アジア・アフリカ貿易・投資促進イニシアチブ」

が提唱されている。

この流れを受けて、TICADⅢのフォローアップとして 2004 年 11 月 1 日、2 日に東京で開

催された「アジア・アフリカ貿易投資会議（AATIC）」において日本政府は、アフリカ産業

育成のための民間貿易投資に関する具体的な提案を打ち出した。

AATIC は、日本の対アフリカ協力の 3 本柱の一つである「経済成長を通じた貧困削減」

と TICAD の特徴である「アジア・アフリカ協力」に焦点を当て、成長著しいアジア・アフ

リカ間の貿易・投資の促進を通じたアフリカの開発を実現するための政策について議論し

たもので、議長総括として①経済成長を通じた貧困削減という基本方針の共有、②アジア・

アフリカ間の貿易・投資の可能性、③貿易・投資を巡る問題の所在の確認、④貿易・投資

環境の整備における政府の役割の特定、⑤TICAD を通じた官民のネットワークの強化など

今後の方針が示された。

このなかで日本政府は「アジア・アフリカ間の貿易・投資促進のための日本の提案」と

して、アジアの経験を基にアフリカの貿易・投資を開発につなげていく 4 つのコンセプト

「適切な政策」、「商品開発」、「中小企業育成」、「民間企業の社会貢献」を提案している 1

1 AATIC ではまた、「アジア・アフリカ貿易投資促進のための TICAD-NEPAD 共同枠組」文書として、アジ

ア・アフリカ間の貿易投資の促進のための官民の対話と協力のチャンネルの強化が提示されている。

。

「適切な政策」とは、自国の比較優位を特定し育成する産業政策の立案実施を言い、この

比較優位の育成には、国際的競争力を強化する「商品開発」が必要であり、国内の民間セ

クターの参画を通じた国全体の成長を実現させるための「地場中小企業の振興」も重要で

あるという認識に基づき提示されたコンセプトである。また、民間の経済活動が各国の社

 5-3

会開発に役立つよう「民間企業による社会貢献の促進」の重要性もあわせて指摘している。

2008 年に横浜で開催された TICADⅣでは、各具体的なアフリカ支援策を「横浜行動計画」

として取りまとめ、行動計画の 5 本柱として 1.成長の加速化、2.MDGs 達成、3.平和の定着・

グッドガバナンス、4.環境・気候変動問題への対処、5.パートナーシップの拡大が示された。

その柱の一つである「成長の加速化」は、「インフラ」、「貿易・投資・観光」、「農業・農村

開発」からなり、このうち「貿易・投資・観光」分野では、2012 年までの 5 年間の措置と

して 1.貿易の促進・拡大、2.外国投資の奨励、3.民間セクター開発支援、4.観光促進につい

て、17 項目の行動計画が掲げられている。

 5-4

図表 5-1 TICAD における民間貿易投資支援の流れ

年 TICAD プロセス 民間貿易投資に関する動き

1993 年 TICADⅠ「東京宣言」 「民間セクターを通じた経済開発」を明記

1998 年 TICADⅡ「東京行動計画」 経済開発のなかで「民間セクター支援」を明記

2003 年 TICADⅢ「TICAD10 周年宣言」 開発上の重点分野「経済成長を通じた貧困削減」に貿易・

投資促進を明記

2004 年
TICAD アジア・アフリカ貿易投

資会議（AATIC）

「アジア・アフリカ間の貿易・投資促進のための日本の提

案」として、アフリカ産業育成のための 4 つのコンセプト

（「適切な政策」、「商品開発」、「中小企業育成」、「民間企

業の社会貢献」）を提案

「アジア・アフリカ貿易投資促進のための TICAD-NEPAD

共同枠組」として、アジア・アフリカ間の貿易投資の促進

のための官民の対話と協力のチャンネルの強化を掲げる

2008 年 行動計画の 5 本柱の一つ「成長の加速化」のなかに「貿易・

投資・観光」を規定。下記の取組を強化する方針を掲げる。

TICADⅣ「横浜行動計画」

1.

2.

貿易の促進・拡大

3.

外国投資の奨励

4.

民間セクター開発支援

2013 年

観光促進

TICAD V（予定） 対アフリカ支援の 3 本柱

「平和と安定への貢献」

「グローバルな課題への対応」

「開発支援と貿易投資の拡大」

出所：外務省 TICAD Ⅳフォローアップ年次進捗報告より三菱UFJリサーチ＆コンサルティング作成
2

2 外務省 TICADⅣフォローアップ年次進捗報告 http://www.mofa.go.jp/mofaj/area/ticad/report/index.html

 5-5

5-2. 日本政府の民間貿易投資支援概要

2008 年「横浜行動計画」は、アフリカ民間貿易投資支援策として具体的な 17 項目を掲げ

ており、日本政府はこのうち 15 項目について何らかの支援策を実施している。これら取組

は 5-3.で詳述するが、日本政府の取組のポイントについて、5-2-1.で日本のアフリカ貿易促

進策について、5-2-2.では日本のアフリカ投資支援策について概要をまとめた。

5-2-1. 日本政府のアフリカ貿易投資促進策の特徴

(1) 日本政府のアフリカ貿易促進策の特徴

日本政府が「横浜行動計画」の貿易投資促進策として実施した 15 項目のうち、貿易の促

進・拡大策として 6 項目の支援策の実施状況が公表されている（図表 5-4.参照）。これら支

援策のうち、アフリカの貿易促進に資する取組としてのストーリーを下図に示す。

図表 5-2 日本政府の貿易投資支援

【一村一品運動】
アフリカ産品を商品化する

日本企業を支援

市場アクセス改善

輸入促進

輸出商品開発

【無税無枠の市場アクセス】
アフリカ産品の無税無枠供与

を拡大

【開発輸入】国際輸送、品質管理指導等
【アジアの経験】産業発展戦略の策定支援

日本政府のアフリカ貿易促進策

人材育成
（貿易のための

援助AfT）

出所：三菱 UFJ リサーチ＆コンサルティング作成

 5-6

TICADⅢのフォローアップとして開催されたアジア・アフリカ貿易投資会議（AATIC）

において、日本政府が提案したアジア・アフリカ間の貿易・投資促進策の一つに「商品開

発」「中小企業育成」が掲げられたように、日本政府はアフリカ諸国が自国の比較優位を特

定し、育成していく産業政策を重視している。このため、TICADⅣのアフリカ貿易促進策

としても、アフリカの中小企業の輸出商品開発支援策として「カイゼン・プロジェクト」、

「産業政策対話」、および「一村一品運動」と呼ばれる案件を複数支援してきた。

一村一品運動は、もともと 1979 年に日本の大分県の地域活性化プロジェクトとして町や

村の特産品を掘り起こし、世界に通用する商品にまで育成した成功事例を、アジア諸国に

応用したものである。アフリカ支援においては、シアバター石鹸やプーアル茶など、地域

に根差した商品開発支援が行われており（5-2-2.③参照）、また人材育成支援策として「貿易

のための援助（AfT）」（5-2-2.②参照）も行われている。

これら開発した商品を日本に輸入する流れを醸成するため、国際輸送や品質管理指導を

行う開発輸入スキーム支援（5-2-2.③参照）も同時に実施されている。日本では、食品の安

全性等に対する消費者の関心の高まりを受けて生産者の顔写真を農産品に表示する取組は

広く普及しており、またソーシャルな消費は日本の大手デパート等でも取り扱いが増えて

いる。また、企業の社会的責任（CSR）の一環として BOP（Base of the Pyramid）ビジネス

への企業の関心も高い（5-5.参照）。また、日本市場への継続的な輸出支援はとしての一環

として、発展途上国を原産とする無税無枠の市場アクセスの提供を実行し 2007 年 4 月 1 日

から原則としてすべての品目を後発開発途上国（LDC）無税・無枠措置の対象としている

（5-2-2.①参照）。

(2) 日本政府のアフリカ投資促進策の特徴

日本政府が「横浜行動計画」の貿易投資促進策として実施した 15 項目のうち、外国投資

の奨励策として 5 項目の支援策の実施状況が公表されている（図表 5-6.参照）。これら支援

策のうち、アフリカ向け投資促進に資する取組としてのストーリーを下図に示す。

 5-7

図表 5-3 日本政府の貿易投資支援

日本政府のアフリカ投資促進策

日本企業への情報提供

セミナー開催（JETRO）
ミッション派遣（METI）

産業育成

投資リスクの低減

貿易保険（NEXI)、融資（JBIC)

中小企業、BOPビジネス
人材育成・雇用
促進・技術移転

出所：三菱 UFJ リサーチ＆コンサルティング作成

貿易促進策同様に、日本政府はアジア・アフリカ間の投資促進支援として、アフリカの

中小企業育成を重視している。TICADⅣ「横浜行動計画」においても、中小企業支援、BOP

ビジネス支援を中心に投資促進策を実施するとともに、人材育成を通じた雇用促進、技術

移転として多数のセミナー、研修等が実施されている（5-2-2.（2）参照）。

また、日本企業のアフリカ投資を支援すべく、投資リスクの低減のための貿易保険や融

資が実行されてきた（5-2-2.③参照）。また、日本企業に広くアフリカに関連する情報を提供

するため、企業向けのセミナーやミッション派遣などが実施されている（5-2-2.②参照）。

日本では、TICADV に向けて日本企業向けのアフリカ関連セミナーの開催等が増加して

おり、アフリカの中間層が増加するに伴い、今後は、需要の高まりが予想される電力、水

道、鉄道といったインフラ整備支援といった大規模プロジェクトや環境技術の活用、再生

可能エネルギー分野での協力強化のための投資促進が予想される。

 5-8

5-2-2. 日本政府の「横浜行動計画」の実績、成果

(1) 貿易の促進・拡大

「横浜行動計画」の 5 本柱である「成長の加速化：貿易・投資・観光」の一つである 1.

貿易の促進・拡大として、日本政府・関連機関から提案された支援策を図表 5-4 にまとめた。

これら実績について①～④に詳細を示す。

図表 5-4 日本政府の貿易投資支援
 横浜行動計画 実施主体 提案された支援策

1 後発開発途上国を原産と

する全産品の無税無枠の

市場アクセスの提供

日本政府 －

2 アフリカ諸国の貿易及び

「貿易のための援助」

（AfT）増進

日本政府

（外務省）

・アジア諸国の知見の活用及び技術協力の提供を

含めた、アフリカ諸国の貿易及び「貿易のための

援助」（AfT）拡大を推進

3 一村一品運動（OVOP） 日本政府（経産

省）/JETRO

・「貿易のための開発イニシアチブ」に基づき、

一村一品イニシアチブを促進

・アフリカ産品を商品化する日本企業を支援する

ための「開発輸入実証スキーム」の拡大

日本政府（外務

省）/UNIDO

・経済成長および貧困削減の手段として、新たな

技術支援プログラム「一村産業クラスター」の開

発と応用

4 その他 日本政府（外務

省）/国連開発計

画（UNDP）/婦

人の向上のため

の国際訓練研修

所（INSTRAW）

・ジェンダーと送金に関する研究と能力構築を支

援し、地域開発のための送金の効果的な利用を促

進

・UNDP・日本 WID（開発の中の女性）基金を通

じてジェンダーに対応した地域開発を支援

出所：外務省 TICAD Ⅳフォローアップ年次進捗報告より三菱 UFJ リサーチ＆コンサルティング作成

① 後発開発途上国を原産とする全産品の無税無枠の市場アクセスの提供

香港閣僚宣言（2005 年 12 月第 6 回 WTO 閣僚会議で採択）において、すべての後発開発

途上国（LDC）に対してタリフラインで 97％以上の産品について無税・無枠の市場アクセ

スを供与することが合意されたことを受け、日本では 2007 年度税制改正において LDC 特

 5-9

恵の拡充が行われた。

2007 年 4 月 1 日より原則として全ての品目をLCD無税・無枠措置の対象とすることとさ

れ、それまでの約 86％から香港閣僚宣言にける合意水準を上回る約 98％まで拡大されてい

る 3

② アフリカ諸国の貿易及び「貿易のための援助」（AfT）増進

。

i) アフリカン・インスパイア・プロジェクト

日本政府（外務省）は、アジア諸国の知見の活用及び技術協力の提供を含めた、アフリ

カ諸国の貿易及び「貿易のための援助」（AfT）拡大を推進している。貿易関連の技術プロ

ジェクトに対する資金援助として、2008 年に国際貿易センター（ITC4）が実施する「アフ

リカン・インスパイア・プロジェクト」に日本政府が約 68,000 米ドル、約 540 万円 5

2009 年も「アフリカン・インスパイア・プロジェクト」を継続実施しており（約 66,000

米ドル、約 520 万円）、ITCに対する任意拠出金の新規拠出は約 67,000 米ドル（約 530 万円）、

アフリカ向けプロジェクトに割り当て予定と公表されている

を拠出

し、（別途、新規拠出約 66,000 米ドル、約 540 万円）、アフリカ向けプロジェクトに割り当

てられている。

6

。

ii) 貿易分野でのアフリカの人材育成数を 10 倍に

JICAは、貿易分野でのアフリカの人材育成数を 10倍にするという目標を掲げており、2008

年には計 847 人、2009 年に、計 935 人、2010 年には 66 人が貿易分野におけるJICAの各種

研修（日本での研修、第三国研修）及びセミナー等に参加しており、目標値 900 人を上回

る合計 1,848 人の人材育成を受け入れている 7

。

3 拡大措置により対象となった品目は、めばちまぐろ、灯油、雑豆、きはだまぐろ、かつお、もんごうい

かなど。残る 2％を占める例外品目は、米及び米調整品、一部水産品（さば等）等 税関ウェブサイト
http://www.customs.go.jp/tetsuzuki/c-answer/pdf/FAX1508.pdf

4 国際貿易センター（International Trade Center）とは、開発途上国の要請に基づき、開発途上国の輸出振興

策の技術的な面に援助を行う目的で 1964年に GATTが GATT貿易センターの設立を決定したことをうけ、

同年 5 月 1 日に正式に発足した機関であり、WTO 発足に伴い International Trade Center UNCTAD/WTO に

名称変更されている。 外務省ウェブサイト http://www.mofa.go.jp/mofaj/gaiko/itc/index.html
5 外務省予算 2007 年度 7,864 千円（6,800 米ドル、1 米ドル＝116 円）

http://www.mofa.go.jp/mofaj/gaiko/oda/shiryo/sonota/k_kikan_21/pdfs/064.pdf
6 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000030.html
7 外務省 TICADⅣフォローアップ年次進捗報告 2003～2007 年の累計 90 人から 10 倍である 900 人が目標値

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000031.html

 5-10

③ カイゼン・プロジェクト・産業政策対話

作業効率と労働意欲を高めるため、日本の製造業の現場で実践されてきた取り組みであ

る「カイゼン」を通じて、アフリカ諸国の製造業のレベルを向上させ、製品の国際競争力

強化を図る「品質･生産性向上計画調査（カイゼン・プロジェクト）」が JICA により実施さ

れている。

カイゼン・プロジェクトは、まず 2006 年にチュニジアにおいて実施された。このプロジ

ェクトにより、同国の食品加工セクターと電気産業セクターの企業が抱える品質と生産性

向上に関する課題が明らかにされ、プロジェクトに参加した 29 社のうち 6 割が生産性を向

上させた 8

チュニジアでの成功を受けて、エチオピアでも 2009 年 10 月から、カイゼン・プロジェ

クトが開始され、2010 年 5 月には、同プロジェクトの研修として、エチオピアの「カイゼ

ン局」の職員と、プロジェクト参加企業の関係者が来日し、講習や日本企業の視察を行っ

ている。2012 年 10 月までに 70 社以上でカイゼンが実施され、中には以前の 1.5 倍の増産

を成し遂げた企業や、不良品発生率を半減させ年間収益を平均で 3 万ドル向上させた企業

もある

。

9

エチオピアでは、カイゼン･プロジェクトに加え、「産業政策対話」が実施されている。

エチオピアの重点産業について、その業績を評価し、既存の国家計画や調査報告書を分析

し、エチオピアの開発戦略や行動計画について提言を行うことが産業政策対話の目的であ

る。産業政策対話は、JICAと政策研究大学院大学（GRIPS）が共同で実施し、2009 年から 2

年間にわたり、8 回の対話が実施されている

。エチオピアでの成功を受けて、アフリカ各国からはカイゼン・プロジェクトの要

請が寄せられており、同プロジェクトを実施するJICAは、今後アフリカ各国に支援を拡大

する方針である。

10

④ 一村一品運動

。

i) 一村一品イニシアチブ（OVOP）（経産省/JETRO）

日本政府（経産省）、日本貿易振興機構（JETRO）は、「貿易のための開発イニシアチブ」

に基づき、一村一品イニシアチブを促進し、以下の方法によりアフリカ産品の日本へのマ

ーケットアクセスを改善等の支援策を掲げている。

8 JICA プロジェクト情報

http://gwweb.jica.go.jp/km/ProjectView.nsf/VIEWParentSearch/DF4F3B92577A87E8492575D10035D0D5?Open
Document&pv=VW02040104
JICA 日本のノウハウで製造現場の生産性向上を（エチオピア）
http://www.jica.go.jp/topics/2010/20100528_01.html

9 JICA アジアの経験をアフリカに
http://www.jica.go.jp/topics/news/2012/20120423_02.html

10 JICA エチオピア国 品質／生産性向上計画調査
http://www.jica.go.jp/project/ethiopia/002/index.html

 5-11

・ アフリカ産品に係るコンサルテーションの実施

・ 日本からアフリカへの専門家派遣

・ 市場調査を目的としたアフリカ関係者の日本への招へい

・ ビジネス・セミナーの開催

・ 日本での専門見本市へのアフリカ企業出展支援

2008 年には、アフリカ製品が日本市場に進出するための新たな包括的枠組み「アクセス・

ジャパン・メカニズム」を構築し、この一環として 2009 年に、アフリカ 22 か国の産品 392

商品の品評会を実施し、対日輸出販売に向けた輸出有望度、商品改良のポイントを評価し

た。高評価を得たのはガラス製品、エッセンシャルオイル・ナチュラルコスメ製品、ハー

ブ・スパイス、ドライフルーツ等のナチュラルプロダクツ等であり、これら評価結果は各

国にフィードバックし、有望なものはジェトロ事業として支援を開始している 11

このほか、PR活動としてアフリカに関する複数回の「JETRO アフリカビジネスセミナー」

の開催や、成田空港、関西国際空港での「一村一品マーケット

。

12」の運営、経済産業省・外

務省内での一村一品産品の展示及びコンビニエンス・ストアでの販売、研修が実施されて

いる。アジア最大級の食品・飲料専門展示会であるFOODEXへの出展支援はTICAD以降、

特にアフリカ企業の出展支援に重点を置いており 2010 年は 24 社、2011 年は 29 社、2012

年 21 社、のアフリカ企業が出展している 13

。

ii) JETRO開発輸入企画実証事業

JETRO は、開発途上国、特にアフリカ諸国と後発開発途上国(LDC)からの輸入ビジネスを

検討している日本企業から、開発途上国産品の開発輸入事業企画を募集し、採択された案

件につき、当該国への出張費用、商品開発・改良にかかる費用、サンプル輸入費用などの

経費を上限 500 万円まで支援すること、および海外事務所ネットワークを通じた現地情報

提供等の支援を行っている（採択案件は下表参照）。

この「開発輸入企画実証事業」は、アフリカにおける事業を 2008 年～2012 年に合計 29

案件採択している 14

11 ジェトロのアフリカビジネス支援アフリカ製品日本市場開拓品評会（2009 年 4 月）

http://www.jetro.go.jp/world/africafrontline/support/export_promotion/project_01.html
12 開発途上国「一村一品」キャンペーンについて http://www.jetro.go.jp/jetro/activities/oda/ovop/
13 ジェトロのアフリカビジネス支援 FOODEX 出展支援事業（1997～）

http://www.jetro.go.jp/world/africafrontline/support/project_foodex.html
14 開発輸入企画実証事業（2007-～）http://www.jetro.go.jp/world/africafrontline/support/project_pilot.html

 5-12

図表 5-5 開発輸入企画実証事業採択案件
年度 国 製品

2012

ケニア・セネガル アフリカ音楽

ウガンダ ゴマ

ルワンダ IT ソフト

アフリカ諸国
ナチュラルオーガニックコスメ（化粧

品）

シエラレオネ カカオ

2011

モロッコ 唐辛子

シエラレオネ カカオ・カカオマス

マダガスカル 綿製品（ベッドリネン・タオル）

アフリカ諸国
ナチュラルオーガニックコスメ（化粧

品）

ウガンダ ドライフルーツ等

2010

エジプト ハーブ

ケニア・エチオピア プリザーブドフラワー

モロッコ 唐辛子

ウガンダ ドライフルーツ・ジンジャー

ルワンダ バスケット

2009

ウガンダ オーガニックコットン・シアバター石鹸

ケニア 紅茶

ケニア 切葉

ルワンダ バスケット

エジプト 水

ガーナ カカオ豆

2008

タンザニア スパイス

ウガンダ、エチオピア、マダガスカル カカオビーンズ等

エジプト 乾燥モロヘイヤ・乾燥ホウレンソウ

ケニア ハーブティー、ジャム

2007

ケニア キオンド製品

ケニア 切り花

マラウィ プーアル茶

モーリシャス コットン製品

※継続案件については、採択年度毎に掲載している

出所：JETRO ウェブサイトより三菱 UFJ リサーチ＆コンサルティング作成

 5-13

iii) 一村産業クラスター（外務省/UNIDO）

日本政府（外務省）、国際連合工業開発機構（UNIDO）は、経済成長および貧困削減の手

段として、新たな技術支援プログラム「一村産業クラスター」の開発と応用を支援策とし

て提案しており、2009 年～2010 年にエチオピア及びウガンダに 565,000 ドルを供与した。

2009 年は、零細・中小企業を対象としたUNIDOの「クラスターとビジネス・リンケージ手

法」および日本の「一村一品」アプローチの比較分析を開始している 15

。

⑤ その他

i) ジェンダーと送金に関する研究

日本政府（外務省） /国連開発計画（UNDP） /婦人の向上のための国際訓練研修所

（INSTRAW）は、ジェンダーと送金に関する研究とキャパシティ・ビルディングを支援し、

地域開発のための送金の効果的な利用を促進するという支援策を掲げた。

2008 年には、「ジェンダーと海外送金」プロジェクト（ジェンダーに配慮した地域開発プ

ロジェクト）として、レソト、セネガル、モロッコでプロジェクトに係る調査結果の集計・

分析を実施した。調査結果から、農村部の女性達とその地域社会にとって、海外送金と移

住の重要性が明らかになり、大半の家庭は月々の送金を食料、住宅、交通機関、教育およ

び医療に充てていることが分かった 16。レソトでは、HIV/AIDSの世界的流行は、送金の使

い方および住民の病人の介護負担に重大な影響を与えているなど、各国の調査から個別の

状況及び示唆を得ることができた。情報のレビューと調整のために、共同のワークスペー

スが設置されたものの、2009 年には同プロジェクトは終了している 17

。

(2) 外国投資の奨励

「横浜行動計画」の 5 本柱である「成長の加速化：貿易・投資・観光」の一つである 2.

外国投資の奨励として、日本政府・関連機関から提案された支援策を図表 5-6 にまとめた。

これら実績について①～⑤に詳細を示す。

15 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000274.html
16 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000036.html
17 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000036.html

 5-14

図表 5-6 日本政府の外国投資の奨励

 横浜行動計画 実施主体 提案された支援策

1 全般 日本政府 ・2012 年までにアフリカにおける日本の直接投資を倍増

2 投資環境向上/プ

ラットフォーム

設立

日 本 政 府

/JETRO/JBI

C

法制度及び投資環境の整備を支援

・アフリカにおけるビジネス環境に関する情報・相談プラッ

トフォームを構築・促進

・競争力のある地場産業の自立的発展及びコーポレート・ガ

バナンスと経済運営の改善の達成に貢献する

3 官民連携/投資金

融、貿易投資保険

等の活用

JBIC/NEXI ・公的資金を活用した対アフリカ投資促進

・投資金融及び貿易投資保険の積極的活用

・企業の社会的責任のグッド・プラクティス拡大のための官

民連携強化

・持続可能なビジネスプログラム（GSB）

4 経済・企業のガバ

ナンス向上

日本政府 ・NEPAD-OECD アフリカ投資イニシアチブを通じて、アフリ

カ諸国の経済ガバナンスと企業ガバナンスを強化する

5 その他 日本政府（外

務 省 / 経 産

省）

・ビジネス環境を改善する二国間投資協定（BIT）といった二

国間法的枠組みを含む二国間協議枠組を開始

出所：外務省ウェブサイトより三菱 UFJ リサーチ＆コンサルティング作成

① 外国投資の奨励に関する全般的な取組/直接投資の倍増

2011 年末、アフリカにおける直接投資残高は、およそ 62 億米ドル（5 年平均）に達して

いる。日本政府は、2012 年までに対アフリカ投資が 34 億ドルに倍増するよう支援すること

を目標に掲げており、目標を大きく上回る成果となっている（日本企業の投資事例は、5-5

参照）。

 5-15

② 投資環境向上/プラットフォーム設立

i) アフリカにおけるビジネス環境に関する情報・相談プラットフォームを構築・促進

日本政府（外務省）、JETRO、国際協力銀行（JBIC）は、法制度及び投資環境の整備を支

援するために、アフリカにおけるビジネス環境に関する情報・相談プラットフォームを構

築することを提案しており、JETRO の広報誌による情報発信のほか、商談会や各種セミナ

ー、シンポジウムを開催している（詳細は資料編参照）。

③ 官民連携/投資金融、貿易投資保険等の活用

i) 対アフリカ投資促進のための公的資金の活用

JBIC は、対アフリカ投資を促進するために公的資金を活用することを提案しており、事

業への出資、民間融資への保証、更にはアフリカの現地通貨でのファイナンスを行うため

の「アフリカ投資倍増支援基金」（アフリカ投資ファシリティ）を創設した。また、同基金

をはじめ今後 5 年間で総額 25 億ドル規模の金融支援を実施することを掲げており、2012 年

までに同基金を 29 億ドルまでに拡大することを決定済みである。

2008 年には、今後 5 年間で総額 25 億ドル規模のアフリカ向け金融支援の着実な実施のた

め、同年 7 月 1 日にアフリカ室を新設した。

2008 年の南アフリカでの送配電線網敷設向け、エジプトでの天然ガス開発関連プロジェ

クト向け、2009 年の南アフリカ・スタンダードバンク（The Standard Bank of South Africa

Limited）向け貿易金融支援やタンザニアにおける蚊帳の製造・販売プロジェクト向け融資

等、2008 年のTICAD IV以降、JBICによる支援承諾額は総額 13 億ドル強となる（2009 年現

在）18

図表 5-7 は、JBICの新規融資実績

。

19

18 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000042.html

の推移を表している。JBICの融資実績全体に占めるア

フリカ向け融資額の割合は小さく、2011 年度の新規融資は 32 億円にとどまる。

19 融資実績は、輸出金融、輸入金融、投資金融、アンタイドローン、保証の合計。

 5-16

図表 5-7 JBIC 融資実績（単位：億円）

249 246

1,101

349
374

12

193

55

859

965

257

663

32
0

200

400

600

800

1,000

1,200

0

5,000

10,000

15,000

20,000

25,000

30,000

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

総合計（第1軸） アフリカ（第2軸）

※四捨五入のため、金額が年次報告書の数字と異なる場合がある。

出所：JBIC 年次報告書より三菱 UFJ リサーチ＆コンサルティング作成

ii) 投資金融及び貿易投資保険の積極的活用

NEXIは、投資金融及び貿易投資保険の積極的活用のため、イスラム投資・輸出保険機関

（ICIEC）との覚書締結している。2008 年 5 月には、NEXIとICIECで再保険等の協力に関す

る覚書を締結し、同覚書を踏まえ、再保険協定の締結等に向け、協議を実施している（引

き続き協議中）20

図表 5-8 は、NEXI のアフリカ向け貿易保険引受実績額の推移を表している。2009 年およ

び 2010 年は前年を下回っているものの、2004 年以降、概ねアフリカ向け貿易保険引受実績

額は増加傾向にあるといえる。

。

20 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000044.html

 5-17

図表 5-8 アフリカ向け NEXI 貿易保険引受実績推移（単位：百万円）

211,766

273,797

402,553

293,545 306,845

415,650

601,891

640,785

739,050

526,435

469,999

479,742

0

100,000

200,000

300,000

400,000

500,000

600,000

700,000

800,000

0

2,000,000

4,000,000

6,000,000

8,000,000

10,000,000

12,000,000

14,000,000

16,000,000

18,000,000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

総合計（第1軸） アフリカ（第2軸）

出所：NEXI 年次報告書より三菱 UFJ リサーチ＆コンサルティング作成

 5-18

図表 5-9 NEXI による引受案件一覧（一部抜粋）

ソナトラック社向けハッシルメル・ガス・ブー
スティング・ステーション・
プロジェクト
（アルジェリア 貿易一般保険 124億円）

アルズー海水淡水化・発電プロジェクト
（アルジェリア貿易一般保険
300億円）

ソナトラック社向け傭船プロ
ジェクト
（アルジェリア海外事業資金
貸付保険 6,000万ドル）

Algeria Oman Fertilizerプロジェクト
（アルジェリア 貿易一般保険）

SONATRACH社LPGプラント増設
プロジェクト
（アルジェリア貿易一般保険
1,300億円）

アルミ精錬企業への変電所、
整流設備の輸出
（モザンビーク貿易一般保険）

LNGプロジェクト
（赤道ギニア海外投
資保険 280億円）

南アフリカ輸送公社向け機関
車納入プロジェクト
（南アフリカ 貿易一般保険
400億円）

Moatize石炭鉱山向けマテリアル
ハンドリング機器輸出案件
（モザンビーク貿易一般保険）

アンバドビーニッケル鉱
山開発プロジェクト
（マダガスカル海外投資
保険
2億5,400万ドル）

Gassi Touilプロジェク
ト
（アルジェリア貿易
一般保険）

たばこ製造販売会社
買収プロジェクト
（スーダン・南スーダン
海外投資保険 4億
5,000万ドルの一部）

2001年以降NEXIの保険承諾
実績がある国

出所：NEXI 年次報告書より三菱 UFJ リサーチ＆コンサルティング作成

投資金融及び貿易投資保険の積極的活用については、JBIC/国際金融公社（IFC）、特に「ア

フリカ投資ファシリティ（Facility for African Investment: FAI ）」の効果を強化するため、覚

 5-19

書に基づき協力することを掲げているが、2009 年に協調案件形成に向けIFCと連絡を密にし

つつ、数次に亘り協議の場をもった 21

。

iii) 公的資金の活用による企業の社会的責任のグットプラクティス拡大（官民連携）

日本政府は、公的資金と民間資本の効率的な調整を行い、公的資金の活用による企業の

社会的責任のグッド・プラクティスを拡大するための官民連携の強化支援のため、アフリ

カ開発に貢献する民間企業の活動をODAが補完できるようにするメカニズムの設立を提案

した。

2008 年には ODA 等と日本企業との連携強化の新たな施策として 4 月に「成長加速化のた

めの官民パートナーシップ」を発表し民間企業からの ODA との連携案件の相談・提案を受

け付けた（約 20 件）。また、日本企業の直接投資の促進に繋がる可能性をも念頭に

JICA/JETRO が協力して、ガーナ・タンザニアにおける港湾・輸送インフラ整備に関する予

備的調査を実施・検討することを発表している。

2009 年には、官民連携促進策「成長加速化のための官民パートナーシップ」を引き続き

実施中であり、現地日系企業が参加する拡大現地ODAタスクフォース会合をタンザニア、

南ア、ボツワナ、アンゴラ、モザンビーク、ジンバブエ、セネガルにて開催している。ま

た、日系企業のCSR活動・BOPビジネスとNGOの連携を促進するための草の根・人間の安

全保障無償資金協力の活用についても推進している 22

「成長加速化のための官民パートナーシップ」は、ODA 等公的資金の連携による途上国

の活動リスク、コストの軽減、民間企業との連携による ODA では得られない規模の開発効

果（雇用、技術、貿易・投資の促進等）をもたらす、民活型公共インフラ整備（PPP）等、

途上国の成長加速化のために有効な手法を活用することを柱としている。

。このほか、官民実務者ミッションの

派遣、投資促進官招聘（デレゲート）プログラムを実施してきた（詳細は資料編参照）。

iv) 持続可能なビジネスプログラム（GSB）を通じた日本企業・アフリカ間の取引促進

日本政府は、日・UNDPパートナーシップ基金を通じて持続可能なビジネス（GSB）プロ

グラムを支援している。GBSプログラムは、ビジネスと貧困削減、持続可能な開発への貢献

が両立する民間セクターの投資を仲介し、企業イメージの向上につながるビジネスモデル

の確立をUNDPが支援するもので、2003 年より 15 カ国以上、50 以上のプロジェクトが実施

されている。対象分野は農業、水、エネルギー、通信、金融サービス、製造業と幅広く、

21 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000044.html
22 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000045.html

 5-20

多国籍企業から中小企業まで 75 社以上の企業と連携し、1 万～400 万USドル規模の直接投

資につながっている 23

2008 年以降はモザンビークで GSB プログラムを実施しており、2009 年は日本の主要な総

合商社である三井物産株式会社の協力による現場型プログラムを実施中である。

。

ケーススタディ

チブト・ミレニアム・ビレッジ（太陽エネルギーの適切な活用法の開発）

日本の主要な総合商社である三井物産株式会社の協力により、チブト・ミレニアム・ビレッジ

において、地域の農業生産および灌漑システムの支援を目的とした太陽エネルギーの適切な活

用法を開発している。

直接の受益者は、ミレニアム・ビレッジ実験農場の農民組合に属する農民 342 名。三井物産に

よる約 200 万 US ドルの投資および UNDP による出資を基に、プロジェクトの策定および検査

が行われた。

さらに、UNDP はプロジェクト現場に対する支援（GSB に関する技術支援および共同出資を含

む）を進めている。

本援助の戦略上重要な分野は、自給作物と換金作物の両者を栽培する地域の能力を強化し、持

続可能な生計手段を開発するための灌漑システムの確立、並びに農業生産分野における技術移

転である。24

出所：外務省ウェブサイト

④ 経済・企業のガバナンス向上

i) NEPAD-OECDアフリカ投資イニシアチブ

日本政府は 2005～2007 年度にかけて、アフリカ開発のための新パートナーシップ

（NEPAD）－経済協力開発機構（OECD）アフリカ投資イニシアチブに 60 万ユーロを拠出

しており、2008 年には 20 万ユーロ、2009 年には 10 万ユーロを拠出している（2009～2011

年の 3 年間の延長を支援）。

23 UNDP 中日代表事務所 持続可能なビジネス育成プログラム

http://www.undp.or.jp/private_sector/gsb.shtml
24 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000049_1.html

 5-21

また、2009 年 11 月には、ヨハネスブルグで開催された年次閣僚級会合・専門家ラウンド

テーブルに共同議長国として積極的に参加するなど、NEPADイニシアチブを支援してき

た 25

。

⑤ その他

i) 二国間協議枠組の開始

日本政府（外務省/経産省）は、ビジネス環境を改善する二国間投資協定（BIT）といった

二国間法的枠組みを含む二国間協議枠組を開始している。

2008 年には、アフリカを含む各国・地域とのBIT交渉のあり方等につき、経済団体等との

意見交換を実施するため、12 月に対外投資戦略会議を立ち上げた。2009 年には、9 月に第

2 回対外投資戦略会議を実施。経済団体の意見も参考に、アフリカを含む各国・地域とのBIT

交渉の可能性を追求している 26

世界の海外直接投資の急増を受け、世界で締結された BIT の数は 1990 年代から急増し、

ドイツ、英国、フランス、中国は 100 件前後、米国は約 40 件を締結しているが、日本は 28

件（署名数、2010 年末現在）に留まる。中国が締結している BIT127 件のうち 45 件はアフ

リカ諸国とのものであるが、日本はエジプトと 1978 年に発効しているが、現在、アルジェ

リア、アンゴラ、モザンビークと BIT 締結に向け交渉中である。

「二国間投資協定の戦略的活用について」（2008 年 6 月、外務省公表）では、資源・エネ

ルギーを巡る国際競争の激化、石油・天然ガス、レアメタルなどを算出する資源国、地域

進出の拠点となる国としてアフリカが対象となり得ることが示されている。

(3) 民間セクター開発支援

「横浜行動計画」の 5 本柱である「成長の加速化：貿易・投資・観光」の一つである 3.

民間セクター開発支援として、日本政府・関連機関から提案された支援策を図表 5-10 にま

とめた。これら実績について①～④に詳細を示す。

25 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000040.html
26 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000051.html

 5-22

図表 5-10 日本政府の民間セクター開発支援

 横浜行動計画 実施主体 提案された支援策

1 アジアの経験を

踏まえた産業開

発戦略

日本政府（外務

省）/JICA/ATOS

アフリカ諸国の産業発展戦略の政策決定支援及び産業発

展向上のための技術支援の提供

2 情 報 通 信 技 術

（ICT）の効果等

技術支援

日本政府（経産省

/総務省）

・競争力のある地場産業の自立的発展と投資環境改善を

目的として、アフリカ諸国の知的財産関連システム及び

人材育成の開発を支援

・アフリカ諸国の地上デジタル放送導入に関する専門知

識向上を支援

3 中小企業及び地

域産業の開発支

援を拡大

日本政府（外務

省）

・中小企業及び地場産業に対する財政援助を支援

・中小企業及び地場産業の開発を支援

4 エネルギー及び

天然資源の自立

的利用促進のた

めの技術・資金援

助を提供

日本政府（経産

省）

・エネルギー産業及び鉱業促進のための技術協力及び資

金援助を供与

・南部アフリカ開発共同体（SADC）において鉱物資源の

遠隔探査分野等への協力を行う

・石炭資源の探査・開発に対する協力

出所：外務省ウェブサイト

① アジアの経験を踏まえた産業開発戦略

i) 1,500 人規模の民間部門開発関連の研修プログラムの実施

日本政府（外務省）は、アフリカ諸国の産業発展戦略の政策決定支援及び産業発展向上

のための技術支援の提供を支援策の一つとして掲げており、有望産業の生産性、質・価格

両面における製品競争力及び労働者のビジネス技能を改善するため、アフリカの民間部門

開発関連の研修プログラムの人数を 1,500 人規模に拡大している。

2008 年は、計 533 人が民間セクター開発関連のJICAの各種研修（日本での研修、現地国

内研修、第三国研修）及びセミナー等に参加した。2009 年は計 1,033 人が、2010 年は 117

人が民間セクター開発関連のJICAの各種研修（日本での研修、現地国内研修、第三国研修）

 5-23

及びセミナー等に参加しており、3 年の合計で 1,683 人に達している 27

。

ii) アフリカ諸国における貿易・投資円滑化の促進に向けた研修活動を実施

日本政府（外務省）、海外技術者研修協会（AOTS）28

AOTS は、2008 年には研修生合計 90 名に対する受け入れ研修、海外研修コースを実施。

2009 年にはアフリカ諸国からの研修生 41 名に対する日本受入研修および海外研修 2 コース

を実施している。2010 年度は 40 名、2011 年には 103 名にまで拡大し、3 コースを実施して

いる。このほか、2008 年度には 30 名、2009 年度には 112 名の南アフリカでの海外研修を実

施している。

は、アフリカ諸国の産業発展戦略の

政策決定支援及び産業発展向上のための技術支援の一環として、研修活動を実施している。

② 情報通信技術（ICT）の効果等技術支援

i) WIPO信託基金

日本政府は、競争力のある地場産業の自立的発展と投資環境改善を目的として、アフリ

カ諸国の知的財産関連システム及び人材育成の開発支援を提案しており、この一環として

日本政府（経産省）は、主に人材育成に焦点を合わせ、全てのアフリカ諸国を対象とした

能力構築のために、2008 年度より毎年 110 万スイスフランを日本から世界知的所有権機関

（WIPO）信託基金に任意拠出金として拠出している。2009 年、WIPO 事業計画案を了承し、

基金（110 スイスフラン）を WIPO 事務局へ送金した。

また、アフリカ及び後発開発途上国における知的財産権分野の能力支援を目的とした基

金を新たに創設し、同基金の事業として、「知的財産とビジネスを結びつける成功経験に関

するセミナー」を南アで開催している（アフリカ地域 43 カ国政府関係者が参加）。2009 年

11 月には東京にて「日本における知的財産の効果的活用に関するスタディープログラム」

を開催している。このほか、日本政府はWIPOより情報通信機器の提供、奨学金の付与、研

修活動の支援などの計画を策定している 29

。

27 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000052.html
28 AOTS は 2012 年 3 月に海外貿易開発協会（JODC）と合併し、社団法人海外産業人材育成協会（HIDA）

に改組。
29 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000055.html

 5-24

ii) 地上デジタル放送セミナーへの専門家派遣

総務省は、アフリカ諸国の地上デジタル放送導入に関する専門知識向上支援のため、モ

ザンビークにおける地上デジタル放送セミナーへの専門家を 2 名（総務省、日本放送協会

（NHK））派遣している（2009 年度）。本セミナーにはモザンビークの他、ギニアビサウ、

ジンバブエ、ボツワナ、アンゴラ、ケニア、サントメ・プリンシペ、カーボヴェルデの放

送主管庁、放送事業者も出席した。アフリカ諸国の地上デジタル放送導入に関する専門知

識向上を目的として実施されている 30

。

③ 中小企業及び地域産業の開発支援を拡大

i) アフリカの民間セクター開発のための共同イニシアチブ（EPSA）

日本政府（外務省）は、中小企業及び地場産業に対する財政援助を支援のため、円借款

支援（5 億ドル）により、「アフリカの民間セクター開発のための共同イニシアチブ（EPSA）」

への貢献強化を提案している。

EPSA for Africaは、もともと 2005 年 6 月にアフリカ開発銀行グループと日本政府がアフ

リカ民間セクター開発に関する共同イニシアチブとして発表したもので、民間セクター育

成・投資基盤整備等支援のための融資の拡充と信託基金（FAPA: Fund for African

Private-Sector Assistance）を柱としている。このEPSAイニシアティブの元で実施される「ア

フリカの民間セクターのための共同イニシアチブの下での民間セクター支援融資 31

この流れを継続する形で、横浜行動計画では 2008 年に約 3 億USドルの円借款を供与を提

案し、既に 2.75 億米ドルがJICAからAfDBに対して実行済となる（中小企業向け支援等を実

施）。2009 年は、17 のサブプロジェクト（中小企業向け 5 案件を含む）を承認している。

また、信託基金（FAPA）を通じ、中小企業向け技術協力及びキャパシティ・ビルディング

に係る案件（490 万米ドル）を、2009 年は中小企業向け技術協力及びキャパシティ・ビル

ディングに係る支援（360 万米ドル）を承認

」に対し

て、2006 年度に日本政府は国際開発金融機関及びアフリカ開発銀行に対する初の円借款供

与として 115 億円（一般アンタイド）が提供されていた。

32

EPSA で表明した 5 億ドルの円借款の目標は達成済みであり、日本政府（外務省）は、2012

年 5 月、EPSA の下に新たに 5 年間で 10 億ドルの円借款の供与を決定した。

している。

30 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000266.html
31 融資を行うための資金を提供するもの（ツーステップ・ローン）であり、地場民間セクター開発を計り、

民間セクター主導の経済成長及び貧困の削減を目指す。
32 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000057.html

 5-25

ii) 若者雇用促進のための職業訓練

日本政府（外務省）は、地場産業の開発支援のために、国連工業開発機構（UNIDO）に

よる若者雇用促進のための訓練に 2008 年に 500 万ドルの支援を実施している。UNIDO は、

若者雇用促進のための訓練、スキル開発を実施しており、2009 年は引き続き若者主導ビジ

ネス開発訓練プログラムを実施している（詳細は資料編参照）。

④ エネルギー・天然資源

i) リモートセンシング（衛星画像解析）技術を用いた探査

日本政府（経産省）、独立行政法人石油天然ガス・金属鉱物資源機構（JOGMEC）はエネ

ルギー産業及び鉱業促進のための技術協力及び資金援助の供与を支援策として掲げている。

2008 年はJOGMECはガーナの石油探鉱事業へ約 6,000 百万円の出資を決定、2009 年には

ガボンの石油探鉱事業への出資を決定し、2011年から試掘井掘作業等を実施予定である 33

また、先進的なリモートセンシング（衛星画像解析）技術を用いた探査による有望地域

の抽出及び衛星画像処理技術の移転を目的とし、ボツワナに地質リモートセンシング・セ

ンターを設立（2008 年 7 月 28 日開所）。2008 年にはボツワナ地質調査所の職員に対する技

術移転研修を 5 名に実施し、2009 年にはザンビア、モザンビーク調査所を加えた 14 名に、

2010 年にはアンゴラ、マラウイ、タンザニア地質調査研究所の 14 名、2011 年にはレソトの

5 名に、2012 年はスワジランド地質研究所の 5 名に実施した

。

34

2008 年アフリカ貿易・投資促進合同ミッションにおいては、モザンビーク、マダガスカ

ル、南アフリカにも本プロジェクト参加を呼び掛け、2009 年にはボツワナ、ザンビア、モ

ザンビーク、南ア、ナミビア、タンザニア、マラウイ、コンゴ民主共和国、ジンバブエ、

レソト、アンゴラの各国から約 90 名の参加者を招聘したセミナーを開催している。セミナ

ーは、2010 年には日本政府から支援を受けた SADC 事務局との共催で実施され、アフリカ

諸国 9 か国を招聘、約 50 が参加している。2011 年も引き続き 10 か国から約 50 名が、2012

年は 8 か国から約 60 名が参加している。また、SADC 諸国の技術者を対象としたリモート

センシングと GIS 講義、実習を行うワークショップも毎年開催しており、2009 年は 20 名、

2010 年は 23 名、2011 年は 16 名、2012 年は 17 名が参加している。2011 年からは、各国自

身で課題の解析を行うコンペティションを開催し、研修修了者の技術維持・向上を図って

いる。2012 年からは、ボツワナ地質調査所の本プロジェクト第一期研修員が講師として参

。

33 JOGMEC ニュースリリース平成 21 年 8 月 26 日

http://www.jogmec.go.jp/news/release/docs/2009/pressrelease_090826.pdf
34 JOGMEC ニュースリリース平成 20 年 7 月 78 日 および JOGMEC 提供資料に基づく

http://www.jogmec.go.jp/news/release/docs/2008/pressrelease_080728.pdf

 5-26

加しており、本事業の継続・定着による技術移転の波及効果がアフリカ各国に波及する素

地が形成されつつある。また、2012 年のコンペティションは、衛星画像解析の基礎技術の

習熟度を競う共通課題と、参加各国が解析対象地域や解析方法を独自に決め総合的な解析

技術を競う自由課題に取り組んでいる。

2009 年からは衛星画像解析、現地調査を継続実施しており 2009 年にはボツワナ地質調査

所、2010 年はボツワナ、ザンビア、モザンビークの地質調査所、2011 年はボツワナ、マラ

ウイ、アンゴラ、ナミビア、モザンビーク、2012 年はボツワナ、マラウイ、アンゴラ、モ

ザンビーク、タンザニアの地質調査所と共同解析を実施している 35

。

ii) 石炭資源の探査・開発に対する協力

日本政府（経産省）と独立行政法人新エネルギー・産業技術総合開発機構（NEDO）は、

石炭資源の探査・開発に対する協力として石炭の埋蔵量、炭質、インフラ等の基礎的な情

報収集や日本企業の探鉱・開発支援を実施している。

2009 年にボツワナ、モザンビーク両国政府及び関係機関との意見交換、炭鉱視察等を実

施（官民石炭ミッションの派遣）のほか、ボツワナの石炭需給、開発動向、石炭賦存量等

の初期的な調査を実施（海外地質構造調査）、モザンビークにおける日本企業の石炭探査・

開発事業を補助（海外炭開発可能性調査）、南東部アフリカ（南アフリカ、モザンビーク）

の石炭資源の開発状況と輸出ポテンシャルについて海外炭開発高度化等調査を実施してい

る 36。また、2011 年 8 月から 2012 年 2 月にかけて、NEDOはモザンビークにて、同国の石

炭資源開発状況やインフラ整備状況、および同国石炭資源の日本への輸出ポテンシャル調

査を実施している 37

。なお、関連法の改正により、本石炭関連事業はNEDOからJOGMECに

移管されている。

(4) 観光促進

「横浜行動計画」の 5 本柱である「成長の加速化：貿易・投資・観光」の一つである 4.

観光促進として、日本政府・関連機関から提案された支援策を図表 5-11 にまとめた。

35 JOGMEC 出資・債務保証（石油・天然ガス）及び JOGMEC 提供資料に基づく

http://www.jogmec.go.jp/jogmec_activities/financial_oil/major_project/major_project03.html
36 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000278.html
37 JOGMEC （2012）『平成 23 年度海外炭開発高度化等調査 モザンビークにおける石炭資源の開発状況

と輸送インフラの整備状況及び我が国への輸出ポテンシャルの調査』
http://coal.jogmec.go.jp/result/docs/066.pdf

 5-27

図表 5-11 観光促進

 横浜行動計画 実施主体 提案された支援策

1 アフリカ諸国の観光開発に向けた

治安、接客管理、インフラ、環境

面における制約に対応するための

取組を奨励

JICA アフリカの地域観光研修センターと協力して、

研修プログラムや専門家派遣を含む能力構築

プロジェクトを実施

2 2010 年に南アで開催されるサッ

カー・ワールドカップの機会を利

用し、観光フェアの開催等を通じ

た長期的な観光促進を支援する

日本政府（国土

交 通 省 / 外 務

省）

2010 年南アフリカ・ワールドカップを勘案し

つつ、観光フェア等のイベントの機会を捉え、

長期的な観光促進に取り組む

出所：外務省ウェブサイトより三菱 UFJ リサーチ＆コンサルティング作成

① 観光開発への取組

JICAは観光分野における人材育成数を 10 倍にするという目標を掲げており、アフリカの

地域観光研修センターと協力し、研修プログラム、専門家派遣を含む能力構築プロジェク

トを実施してきた。2008 年には、計 343 人が、2009 年には計 50 人、2010 年には 74 人がJICA

の観光分野における研修に参加している 38

。

② 長期的な観光促進支援

日本政府は、2010 年南アフリカ・ワールドカップに向け、観光フェア等のイベントの機

会を捉えた長期的な観光促進に取り組む目標を掲げており、国交省/外務省は、毎年開催し

ている観光フェアのアフリカ部門の促進の一つとして、2008 年～2012 年には日本旅行業協

会（JATA）世界旅行博へのアフリカ各国の観光局の出展支援を実施するとともに、2010 年

には日本人観光客にとって障害と考えられる観光インフラの調査団を南部アフリカ（南ア

フリカ、ボツワナ、ナミビア、ジンバブエ）へ派遣した。

38 2008 年～2012 年までの研修員実績数合計が 670 人に達すると 10 倍になったとみなされる（2003～2007
年度累計 67 人から 10 倍とカウント、現地国内研修除く）外務省 TICADⅣフォローアップ年次進捗報告
http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000060.html

 5-28

5-3. 国際連合および世界銀行グループによるアフリカ向け民間貿易投資支援策

の実績、動向

2008 年「横浜行動計画」の 17 項目のうち、共催者である国際連合および世界銀行グルー

プは、貿易の促進拡大、外国投資の奨励、民間セクター開発等を中心とする支援策を実施

してきた。

本調査は、国際連合の取組みのうち、TICAD共催者であり国連においてTICADを担当し

ている、アフリカ担当事務総長特別顧問室 (OSAA) 、国連開発計画 (UNDP)39、および世界

銀行グループ 40

における、輸出金融、輸入金融、出資、保証、貿易保険等の金融支援、展示

会・セミナーなどの開催、出版・ウェブサイトを通じた情報支援、現地進出支援のための

アドバイザリーサービス、ビジネスミッション派遣等の主な取組みについて概説し、その

実績、動向を述べる。

5-3-1. 国連機関のアフリカ支援策

(1) UNDP のアフリカ支援策

 UNDP は、ミレニアム開発目標（MDGs）の達成には、民間セクターと包括的な市場

（inclusive market）の創出が重要であるとの観点から、途上国の民間セクター開発や投資環

境整備を支援している。

UNDPは、民間セクター支援のため、IMD戦略（Promoting Inclusive Market Development）

を 2007 年から開始した 41

IMD における「包括的な市場」とは、貧困層を生産者・消費者・労働者をして取り込み、

貧困層が必要とする雇用、商品、サービスを生み出すことにより、選択肢と機会を広げる

市場」を指す。IMD 戦略の重点分野は以下の 5 つである。

。IMDは全ての途上国を対象としたものであり、アフリカ諸国も

支援対象に含まれる。

 政策と制度インフラの整備：起業を促進する規制環境を創出できるよう、途上国政

府に対して助言と能力構築支援を提供する。

39 UNDP アフリカ開発会議 http://www.undp.or.jp/ticad/organizers-partners.html
40 国連機関とは、国際連合を構成する六つの主要機関 と補助機関 および、国際連合と連携関係にある国

際機関の総称 をいい、世界銀行グループも専門機関に含まれるが、ここでは TICAD 共催者である UNDP
の取組を中心に論ずる

41 UNDP Private sector strategy
http://www.undp.org/content/undp/en/home/ourwork/partners/private_sector/OurStrategy/

 5-29

 バリューチェーンと貧困層の統合：国内生産者を国内および世界市場に統合する。

 貧困層のためになる物品とサービス：貧困層が購入可能な物品とサービスに対して、

民間セクターの投資を促進する。

 起業家精神の開発：小規模事業の立ち上げを促進させるため、起業家精神を育てる。

 CSR：包括的な市場の開発と MDGs 達成のため、CSR を促進する。

包括的な市場の開発を促進するため、UNDP は、以下に概要を示す①「持続可能なビジネ

ス育成プログラム（GSB: Growing Sustainable Business）」／「包括的な市場の開発（IMD:

Inclusive Market Development）」、②「包括的な市場の育成（GIM: Growing Inclusive Markets）」、

③「ビジネス行動要請（BCtA: Business Call to Action）といったイニシアチブを実施してい

る。

① 持続可能なビジネス育成プログラム（GSB）と包括的な市場の開発（IMD）

「持続可能なビジネス育成（GSB）」イニシアチブは、ビジネスと開発が両立するビジネ

スモデルの確立をUNDPが支援するものである。同プログラムが策定されたのは 2003年で、

これまでアフリカを含む世界 15 カ国以上で 50 以上のプロジェクトが実施されている。GSB

による直接投資の規模は 1 万から 400 万米ドルで、2003 年の制度設立以来、75 社以上が GSB

のもとで直接投資を行っている。現在、GSB はより広範なアプローチである「包括的な市

場開発（IMD）」イニシアチブに移行中である。

IMDは、市場全体、または貧困層にとって重要なサブセクター（sub-sector）への投資に

焦点を当てたアプローチであり、適切な政策の欠如、金融や市場へのアクセス不足、ビジ

ネスとバリューチェーンの結び付きの欠如、インフラの未整備といった包括的市場創出の

障害に対処することがIMDの目的である。GSBとの違いは、GSBが一つの企業との協力であ

るのに対して、IMDはセクターやバリューチェーン、複数企業といったより多面的な活動と

なっていることにある。2012 年 12 月現在、GSB/IMDが実施されているのは 17 カ国で、う

ち、アフリカ諸国は、アンゴラ、エジプト、ケニア、マダガスカル、マラウイ、モザンビ

ーク、ナイジェリア、ウガンダ、ザンビアでプロジェクトが行われている 42

下記は、これまでのアフリカで実施された GSB の一例である。

。

 タンザニア：農村部地域に進出を検討する携帯電話事業者に対して、投資による社

42 UNDP Inclusive Market Development

http://www.undp.org/content/undp/en/home/ourwork/partners/private_sector/IMD/

 5-30

会経済効果や潜在需要の算定、投資に関連する諸課題を抽出するための予備調査

（F/S）に資金を提供 43

 ケニア：ソーラーランタンを開発した日本の電機メーカーのケニア事業を支援する

ため、ケニア村落部における電力利用状況、小規模金融などのビジネスパートナー

の可能性検討などを含む現地事業化調査を実施

。

44

。

② 包括的な市場育成（GIM）

包括的な市場育成（GIM: Growing Inclusive Markets ）は、 2004 年の ”Unleashing

Entrepreneurship: Making Business Work for the Poor”の成功を受けて、2006 年にUNDP主導で

開始された、マルチステイクホルダーによる調査・アドバイザリー・イニシアチブである 45

。

GIMの目的は、貧困層によりよい機会と生活を提供する包括的なビジネスモデルの開発を促

進することにある。

③ ビジネス行動要請（BCtA）

ビジネス行動要請（BCtA: Business Call to Action）は、2008 年に設立された、企業、政府、

開発援助機関によるグローバルな会員ネットワークである。BCtA の目的は、ビジネスと開

発を両立するビジネスモデルを構築することを通じてMDGsの達成を促進することにある。

BCtA に参加することによって、企業は以下の支援を受けることが出来る。

 世界的リーダーによるプラットフォーム、および、開発に資する市場ベースアプロー

チに関する専門性、知識、ベストプラクティスを共有する機会

 事業開発のためのアドバイスと支援

 企業と援助機関、その他利害関係者との連携

43 UNDP 駐日代表事務所持続可能なビジネス 育成(GSB) 事例研究

http://www.undp.or.jp/private_sector/pdf/pdf7_gsb_jirei.pdf
44 UNDP 駐日代表事務所「国連開発計画（UNDP）と民間セクター」

http://www.undp.or.jp/private_sector/pdf/pdf6_gsb_shikumi.pdf
45 UNDP About Growing Inclusive Markets

http://www.growinginclusivemarkets.org/about/

 5-31

図表 5-12 BCtA の事例（一部抜粋）

国 内容

ケニア、タンザ

ニア、南アフリカ

ケニア、タンザニア、南アフリカ等 5 カ国において、金融サービスの利用拡大、小

規模ビジネスの促進、経済成長の促進することを目的に、携帯電話を活用した送金サ

ービスを開始（同サービスはM-PESAと呼ばれる）。同サービスは、各国合計で 1,850

万人以上が登録し、毎月 3 億 5,000 万ドル以上を送金している。M-PESAサービスを

提供することで、Vodafoneも顧客維持と同社の提携事業者を他社と差別化するという

利益を享受。ケニアではM-PESAの増益によって収益が拡大 46

カメルーン

。

英国の酒造メーカーDiageoは、カメルーンの農家に技術支援と研修を提供すること

でカメルーンのソルガム製品のバリューチェーンの開発に取り組む。Diageoは地場の

醸造所と協力し、小規模ソルガム農家に対して、品種改良された種子や農機具、農業

研修やアドバイスを提供するとともに、保存・輸送インフラの整備も支援。Diageo

は同プロジェクトに 25 万ドルを投資したが、Diageoもソルガムの現地生産が可能に

なることで、海外市場から高額の大麦を購入する費用の削減が可能となる 47

ウガンダ

。

MAP社は、自社の電子モバイルバンキングプラットフォームを活用し、携帯電話

から銀行サービスを利用できるようにするための取組みを進めている。同社は 200

万人のウガンダ人が銀行サービスの利用できるようにすることで、ウガンダ人のエン

パワーメントに貢献することを目指している。また、従来銀行インフラを利用してい

ない人々にサービスを提供することで、同社やその金融・携帯電話提携事業者自体に

とっても新たな市場機会が期待できる。2010 年 1 月現在、10 万 5,000 人が同サービ

スを利用 48

ガーナ

。

英国の菓子・飲料メーカーCadbury社は、アフリカ、南アジア、カリブ海諸国のカ

カオ農家の持続可能な成長を支援するためにキャドバリー・カカオ・パートナーシッ

プを開始。2009 年以降、同プログラムのもと、ガーナの 100 のカカオ生産地区と協

力し、カカオ生産の研修や技術支援を実施。高品質のカカオの安定供給を確保するこ

とは、菓子メーカーにとっても利益となる 49

46 UNDP 駐日代表事務所ボーダフォン：金融サービス利用の拡大

http://www.undp.or.jp/private_sector/pdf/Vodafone_Japanese_110408.pdf

。

47 UNDP 駐日代表事務所ディアジオ：カメルーンにおけるサプライチェーンの連携強化
http://www.undp.or.jp/private_sector/pdf/Diageo_Japanese_110408.pdf

48 UNDP 駐日代表事務所 MAP インターナショナル：モバイルバンキングによる貧困層のエンパワーメン

ト
http://www.undp.or.jp/private_sector/pdf/MAPInternational_Japanese_110408.pdf

49 UNDP 駐日代表事務所キャドバリーのカカオ・パートナーシップ：生産性と農家所得の向上
http://www.undp.or.jp/private_sector/pdf/CadburyCocoa_Japanese_110408.pdf

 5-32

国 内容

南アフリカ 英国の鉱業会社Anglo American社は、南アフリカにおいて、貧困撲滅のため、鉱業

や労働者コミュニティの経済成長に向けた支援を実施。同社は、2015 年までに 1,500

社の起業を支援し、25,000 人の雇用機会を創出することを目指しており、2008 年以

降、すでに 15,000 人以上の雇用創出を実現している。同社は鉱山運営に必要な労働

力や財、サービスを地元調達しており、同社のコミュニティ基金から融資を受ける起

業家の 20%は同社にサービスを提供している 50

アフリカ全土

。

Coca Cola社はアフリカ全土でBOPビジネスによって雇用機会を創出する取組みを

実施。同社は地元所有で低コストのマイクロ・ディストリビューション・センター

（MDC）のネットワーク拡充する活動を実施。MDCを活用することで、同社製品を

地場の小規模店舗に搬送することが可能となり、販促と市場拡大に貢献。2008 年以

降、1,200 以上の新規MDCが設立され、6,000 人以上の雇用機会が創出されている 51

。

コラム：貿易および投資に関する能力構築を目的とした UNDP による対アフリカ支援策

（1）貿易に関する能力構築を目的とした支援策 52

①貿易能力構築プロジェクト（2002－2007）

 「貿易能力構築プロジェクト（TCD: Trade Capacity Development）」は、グローバルレベル、

地域レベル、二国間レベルでの貿易交渉に効果的に参加できるよう、アフリカ各国の能力

向上を目的に実施された。

②地域統合と貿易政策形成、及び交渉のための制度的能力構築に関するプロジェクト（2007

－2009）

 「地域統合と貿易政策形成、及び交渉のための制度的能力構築に関するプロジェクト

（Institutional Capacity Development for Regional Integration and Trade Policy Formulations and

Negotiations）は、政策対話への貢献、貿易と人間開発に関する提言、地域統合に向けた支

援を提供することが目的である。このイニシアチブの中には、「貿易のための援助（Aid for

Trade）」や「後発開発途上国向け貿易関連能力構築のための統合フレームワーク（Enhanced

Integrated Framework for trade capacity development in Least Developed Countries）」、「アフリカ

50 UNDP 駐日代表事務所アングロ・アメリカン：持続可能な事業の促進

http://www.undp.or.jp/private_sector/pdf/AngloAmerican_Japanese_110408.pdf
51 UNDP 駐日代表事務所ザ・コカコーラ・カンパニー：雇用機会の創出

http://www.undp.or.jp/private_sector/pdf/CocaCola_Japanese_110408.pdf
52 UNDP 提供資料に基づく

 5-33

貿易政策センター（African Trade Policy Centre）」といった政策が含まれている。

①、②の政策以降も、UNDP は、アフリカの地域的国際機関や各国に対して、貿易分野に

関わる支援を提供している。下記はこれらの支援による成果の一例である。

・東南部アフリカ市場共同体（COMESA）貿易政策分析ユニット（Trade Policy Analysis Unit）

の設立に向けた能力構築計画（CDP）に関するペーパーの作成

・交渉理論と実践に関するケーススタディの実施

・地域統合とサハラ以南アフリカにおける貿易に関する電子会議（e-discussion）の開催

･国家開発戦略における貿易の主流化に関するケーススタディおよび実施ガイドラインの

策定、「貿易のための援助」に関するケーススタディ

・国際貿易における女性起業家のための能力構築計画ペーパーの作成

・経済連携協定（EPA）および WTO 交渉において、アフリカ各国で共通の交渉方針をまと

めるための支援

（2）投資に関する能力構築を目的とした支援策

 ①包括的市場のためのアフリカ・ファシリティ 53

「包括的市場のためのアフリカ・ファシリティ（AFIM: African Facility for Inclusive Markets）」

は、包括的で貧困削減に親和的な市場を形成するための支援を提供する地域プログラムで

ある。アグリビジネスや観光、再生エネルギー、小売業、鉱業といった雇用創出が期待で

きるセクターにおいてバリューチェーンを構築・拡大し、上述した包括的市場開発（IMD）

を促進することに重点が置かれている。AFIM では、ワークショップや関与を通じて、知識

の共有や金融へのアクセス拡大、ベストプラクティスの普及が行われ、貧困層が貧困から

脱することが目指されている。

②プロジェクト促進プラットフォーム 54

「プロジェクト促進プラットフォーム（PFP: Project Facilitation Platform）」は、東アフリカ

53 UNDP African Facility for Inclusive Markets (AFIM)

http://www.undp.org/content/undp/en/home/ourwork/partners/private_sector/AFIM.html
54 UNDP 提供資料に基づく

 5-34

および西アフリカ地域で 2012 年から実施されたもので、ワークショップを開催し、農業分

野のバリューチェーンについて議論を行っている。2012 年には、東アフリカ地域の酪農、

ソルガム、大豆、および西アフリカ地域のキャッサバ、マンゴー、タマネギのバリューチ

ェーンを取り上げ、これらの産品に対する投資を拡大するための政策について議論が行わ

れた。

5-3-2. TICAD枠組みにおける国連機関によるアフリカ支援

「横浜行動計画」に関する国連機関の TICAD への取組みは下記のとおりである。

図表 5-13 国連機関の TICAD への取組み（成長の加速化）

横浜行動計画 実施主体 提案された支援策

貿易の促

進・拡大

ジェンダーの送金

に関する研究と能

力構築支援、地域

開発のための送金

の効果的な利用促

進

日 本 政 府

/UNDP/ 婦 人

の向上のた

めの国際訓

練 研 修 所

(INSTRAW)

UNDP：日本 WID（開発の中の女性）基金を通じてジェ

ンダーに対応した地域開発を支援

外国投資 官民連携 /投資金

融、貿易投資保険

等の活用

UNDP 持続可能なビジネスプログラム（GSB）を通じて、日本

企業のアフリカとの取引を促進

出所：外務省ウェブサイトより三菱 UFJ リサーチ＆コンサルティング作成

(1) 貿易の促進・拡大

貿易の促進・拡大について、UNDPはレソト、セネガル、モロッコにおいて、「ジェンダ

ーと海外送金」プロジェクトを実施しており、同プロジェクトにより、農村部の女性と地

域社会にとって海外送金と移住が重要であること、多くの家庭は月々の送金を食料、住宅、

交通機関、教育、医療に充てていることが明らかにされ、上記 3 カ国以外の国にも関連付

けることができる有益な教訓が抽出された 55

55 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000036.html

。

 5-35

(2) 外国投資

外国投資の奨励について、UNDPは日本企業のアフリカにおける持続可能なビジネスプロ

グラム（GSB）への関与強化に関して貢献することを提案している。2009 年現在、UNDP

は、モザンビークのシブト・ミレニアム・ビレッジにおいて、地域の農業生産や灌漑シス

テム支援を目的とした太陽エネルギー活用法の開発といった現場型プログラムを実施して

いる 56

。なお、同プログラムは、日本の総合商社の協力を得て、実施されている。

5-3-3. 世界銀行グループの支援策

世界銀行グループは、対アフリカ支援策として、2011 年 3 月に新たなアフリカ支援策「ア

フリカの未来と世界銀行の対応（Africa’s Future and the World Banks’ Support to it）」を公表し

ている 57。同支援策は、①競争力強化と雇用創出、②ぜい弱性の挽回・回復、③政府のガバ

ナンス能力と公的部門のキャパシティ強化を掲げており 58、特に雇用創出については、民間

セクターの発展が持続的な貧困削減や富の創出に結びつくという理念のもと 59

同支援策は、主に地場の民間セクター開発に主眼を置いているが、世界銀行グループの

取り組みは、インフラニーズへの投資不足の解消、ビジネス環境改善に向けた取り組みに

対する支援といった諸外国のアフリカ向け民間貿易投資支援策も含む幅広い。このため、

ここでは途上国のビジネス投資環境改善を支援する IFC、途上国向け投資保険を提供する多

国間投資保証機構（MIGA）の取組みを中心に世銀グループの実績・動向を概説し、TICAD

プロセスにおける貢献を述べる。

、労働市場に

新たに参入する年間 700～1,000 万人の若年層の雇用創出を支援することを目的としている。

世銀のアフリカ向け貸出実績推移

2004 年から 2009 年の世銀のアフリカ向け貸出額合計は約 41.2 億ドルから約 82.0 億ドル

へと倍増している。このうち、金融・民間セクター開発向けの貸出額も同期間に約 8.1 億ド

ルから約 15.5 億ドルとなり、2010 年には 50 億ドルにまで急増している。2010 年は、リー

マンショックによる世界経済の低迷とそれに伴うアフリカ諸国の経済成長率の急落に対応

56 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000049.html
57 World Bank New World Bank Plan of Support for Africa

http://go.worldbank.org/2AB4OU8YT0
58 World Bank Strategy for Africa
http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/AFRICAEXT/0,,contentMDK:22846778~pagePK:1

46736~piPK:226340~theSitePK:258644,00.html
59 World Bank (2011) Africa’s Future and the World Bank’s Support to it, p.10.

 5-36

するため、世銀が支援を拡大したことから、金融・民間セクター開発向け貸出額が大幅に

増加している 60

図表 5-14 世銀のアフリカ向け分野別貸出割合推移（100 万ドル）

。

0

1,000

2,000

3,000

4,000

5,000

6,000

2004 2005 2006 2007 2008 2009 2010 2011 2012

経済管理

環境・天然資源管理

金融・民間セクター開発

人間開発

公的セクターガバナンス

法の支配

地方開発

社会開発・ジェンダー・社会的包摂

社会保障・リスク管理

貿易・地域統合

都市開発

出所：World Bank,” World Bank Lending in Africa by Theme and Sector61

”より作成

60 World Bank (2011). Annual Report, p.20.

http://siteresources.worldbank.org/EXTANNREP2010/Resources/WorldBank-AnnualReport2010.pdf
61 世界銀行 http://go.worldbank.org/KIRI9FXB10

http://go.worldbank.org/KIRI9FXB10�

 5-37

図表 5-15 世銀のアフリカ向け分野別貸出割合推移（%）

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

50.0%

2004 2005 2006 2007 2008 2009 2010 2011 2012

経済管理

環境・天然資源管理

金融・民間セクター開発

人間開発

公的セクターガバナンス

法の支配

地方開発

社会開発・ジェンダー・社会的包摂

社会保障・リスク管理

貿易・地域統合

都市開発

出所：World Bank,” World Bank Lending in Africa by Theme and Sector62

”より作成

(1) MIGAのアフリカ支援の取組み

多数国間投資保証機関（MIGA）は、1988 年に設立された世界銀行グループの 1 機関で、

途上国向け民間投資を促進することを目的に、通貨兌換停止と送金制限、国有化、戦争・

テロ・内戦、契約不履行、政府債務支払い不履行といった政治リスクを対象とした投資保

険の引受を実施している。

これまで世界全体で約 650 件の引受を実施しているが、うちサハラ以南アフリカ地域を

対象としたプロジェクトの引受は 169 件である（2013 年度案件を含む）63

図表 5-16

。

は、サハラ以南アフリカ向けの引受額と引受額全体に占める割合を示したグラ

フである。1993 年の引受額は 2,300 万ドルで全体に占める割合は 6%であった。はっきりと

した傾向があるわけではないが、引受額と割合はおおむね増加傾向にあり、2012 年には引

62 世界銀行 http://go.worldbank.org/KIRI9FXB10
63 MIGA ウェブサイトのプロジェクト検索で、「サハラ以南アフリカ（Sub-Saharan Africa）」で検索をした

結果、表示された件数。
http://www.miga.org/projects/advsearchresults.cfm?srch=s&hctry=5r&hregioncode=5

http://go.worldbank.org/KIRI9FXB10�

 5-38

受額が 6 億 3,600 万ドル、全体に占める割合が 24%となっている。2001 年と 2009 年を除く

と、2000 年以降は、引受額全体に占めるサハラ以南アフリカ向けの割合は 10%を超えてい

る。

図表 5-16 MIGA のサブサハラ向け引受額の推移（100 万ドル、%）

0

100

200

300

400

500

600

700

0

5

10

15

20

25

30

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

サブサハラアフリカ向け新規引受額 新規引受額全体に占めるサブサハラアフリカの割合

出所：MIGA annual report および MIGA website より三菱 UFJ リサーチ＆コンサルティング作成。

図表 5-17 は、1993 年から 2012 年の引受額、引受件数の累計を示したグラフである。引

受件数が多い上位国は、モザンビーク（16 件）、ウガンダ（15 件）、ケニア（13 件）、ナイ

ジェリア（13 件）、ガーナ（11 件）となっている。引受額と引受件数はおおむね比例するが、

ウガンダやザンビア、南アフリカ、シエラレオネ、マダガスカルなど引受件数は多いが、

引受額が低い国がある一方で、コートジボワールやリベリアなど引受件数に比べて引受額

が大きい国も存在する。

件数の上位国を見ると、西アフリカ、東アフリカ、南部アフリカ地域の国が多く、中部

アフリカ地域の国は件数、引受額ともに少ない傾向がある。

 5-39

図表 5-17 引受件数・引受額累計（1993-2012 年、100 万ドル、件数）

0

2

4

6

8

10

12

14

16

18

0

100

200

300

400

500

600

700

800

M
oz

am
bi

qu
e

U
ga

nd
a

Ke
ny

a

N
ig

er
ia

G
ha

na

Za
m

bi
a

So
ut

h
Af

ri
ca

Si
er

ra
 L

eo
ne

M
ad

ag
as

ca
r

Se
ne

ga
l

Ta
nz

an
ia

Rw
an

da

Co
ng

o,
 D

em
oc

ra
tic

 R
ep

ub
lic

 o
f

An
go

la

Co
te

 d
'Iv

oi
re

G
ui

ne
a

Bu
rk

in
a

Fa
so

Et
hi

op
ia

Be
ni

n

Ca
m

er
oo

n

M
al

i

G
ui

ne
a-

Bi
ss

au

To
go

Bu
ru

nd
i

Li
be

ri
a

M
oz

am
bi

qu
e

Sw

az
ila

nd

M
au

ri
ta

ni
a

Ce
nt

ra
l A

fr
ic

an
 R

ep
ub

lic

Eq
ua

to
ri

al
 G

ui
ne

a

Le
so

th
o

Bo
ts

w
an

a

Co
ng

o,
 R

ep
ub

lic
 o

f

Ca
pe

 V
er

de

件数

引受額

出所：MIGA website より三菱 UFJ リサーチ＆コンサルティング作成

① アフリカのための環境・社会基金 64

2007 年に、日本の無償資金提供を受けて、MIGA はアフリカでビジネスを展開する外国

投資家に環境・社会面の技術的助言を行う信託基金を設立した。

基金の目的は、投資が MIGA の環境・社会方針基準に従うよう支援すること、プロジェ

クトの環境・社会への影響を投資家が評価できるようにすること、土地買収・地元社会へ

の恩恵、効果的協議といった分野に関するベストプラクティスについての助言を提供する

ことである。

プロジェクトが環境や社会に与える影響の把握・管理が可能になることによって、プロ

ジェクトのリスクの緩和、現地への開発効果の上昇、公害発生リスクを減らすことによる

賠償責任の回避等につながるとしている。

64 同基金の内容は、MIGA（2012）「アフリカのための環境・社会基金」を参照。

http://www.miga.org/documents/africatrust_JP.pdf

 5-40

(2) IFCによるアフリカ向け支援

① IFCの投資環境改善のための支援

国際金融公社（IFC）は、途上国における民間セクター支援や投資環境整備支援を目的に

1956 年に設立された世界銀行グループの 1 機関である。

IFCは、世界銀行と協力して、アフリカ諸国の政府がビジネス環境改善に向けた諸改革の

実施を後押しする政策を実施している 65

。IFCの支援において優先順位が高い分野は以下の

3 点である。

 事業創出と成長の促進：ビジネスの参入・拡大・退出を阻む障壁を取り除くことを

通じて事業創出と成長を実現する
 貿易と外国投資の促進：貿易物流システム、投資政策・規制の改善と有効かつ透明

なビジネス税制度の構築支援を通じて貿易と投資の促進を実現する
 持続的な投資への障害の除去：脆弱国家および紛争後国家において主要産業への持

続的な投資を実現する

IFC は、近年の実績として、2008 年から 2012 年にかけて、33 のアフリカ諸国で 461 の規

制改革の実施を支援し、投資環境の改善に貢献したと公表している。以下は、その実績の

一例である。

 シエラレオネ：シエラレオネ政府の要請を受け、事業登録日数の削減、税制改革、

英国ロンドンにおける投資イベントの開催等、同国のビジネス・投資環境改善を支

援。2005 年以来、世銀のDoing Business報告書で 20 位ランキングが上昇している 66

 マリ：マリ政府の投資環境整備を支援。世界銀行のDoing Business報告書の評価によ

ると、2008 年から 2011 年にかけて、輸入に要する日数が 65 日から 31 日に減少、輸

出に要する日数が 44 日から 26 日に減少し、貿易ロジスティクスに関する指標が改

善している

。

67

 南スーダン：世界銀行の投資環境チームと協力し、スーダン政府のビジネス環境整

備を支援するため、3 年で 180 万ドルの投資環境プログラムを実施。地場および外国

。

65 IFC Investment Climate ,
http://www1.ifc.org/wps/wcm/connect/REGION__EXT_Content/Regions/Sub-Saharan+Africa/Advisory+Services/In

vestmentClimate/
66 IFC(2012). Creating Opportunities for Private Sector Development, Nov. 2012, p.2.

https://www.wbginvestmentclimate.org/regions/loader.cfm?csModule=security/getfile&pageid=32938
67 IFC(2012). Creating Opportunities for Private Sector Development, Nov. 2012, p.3.

https://www.wbginvestmentclimate.org/regions/loader.cfm?csModule=security/getfile&pageid=32938

 5-41

企業の参入が進み、過去 5 年間で、地場企業が 138 社から 16,737 社に、外国企業が

0 社から 217 社に増加。代表的なものでは、南アフリカの南アフリカ醸造社（South

African Breweries）がある 68

。

② CASAイニシアチブと「紛争後社会におけるビジネス」会議の開催

IFCは、経済回復と成長のための戦略立案・実施を支援することを目的に、「紛争の影響

を受けたアフリカ国家（CASA: Conflict Affected States in Africa）」イニシアチブを 2008 年か

ら実施している 69

 規制改革を通じたビジネス環境改善

。CASAイニシアチブのアフリカの対象国は、ブルンジ、中央アフリカ、

コートジボワール、コンゴ民主共和国、ギニア、リベリア、シエラレオネ、南スーダンの 8

ヶ国である。同イニシアチブは、紛争後社会の投資環境の改善と地場中小企業の強化を支

援するもので、投資を通じて紛争後社会の経済発展と雇用創出をもたらし、安定した社会

と平和を促進することを目的としている。CASAイニシアチブの重点分野は下記の 4 点であ

る。

 中小企業や商工会議所等のビジネス業界団体の強化

 金融市場・銀行・その他金融機関の再建

 道路、港湾、学校、発電所等のインフラの再建・改善に対する民間セクターの関与

拡大

CASAイニシアチブの下、2012 年 11 月、IFCは世銀とファイナンシャル・タイムズととも

に、ビジネスリーダーや政府役人、市民社会の代表を対象とした投資環境会議「紛争後社

会におけるビジネス（Business after Conflict）」を開催した 70

。この会議は、紛争後社会の投

資環境を紹介することで、紛争後社会は危険で投資に向かないという認識を払拭すること

を目的に実施されたものである。

5-3-4. 世界銀行グループのTICADへの取組み

TICADプロセスでは、TICAD IVにおいて、世界銀行は民間セクターの投資促進がアフリ

68 IFC(2012). Creating Opportunities for Private Sector Development, Nov. 2012, p.4.

https://www.wbginvestmentclimate.org/regions/loader.cfm?csModule=security/getfile&pageid=32938
69 IFC Conflict Affected States in Africa

http://www1.ifc.org/wps/wcm/connect/region__ext_content/regions/sub-saharan+africa/advisory+services/strategic
initiatives

70 CASA および「紛争後社会におけるビジネス」については、IFC ウェブサイトを参照。
http://www1.ifc.org/wps/wcm/connect/region__ext_content/regions/sub-saharan+africa/news/kenyan_wins_photo_
contest

 5-42

カの成長にとって重要であることを指摘しており 71

TICADⅣ「横浜行動計画」に基づき、国連機関および世界銀行グループは下記支援を実

施している。

、貿易・投資・観光分野で多くの貢献を

果たすことを表明している。

71 世界銀行東京事務所“Driving the Africa agenda with a slate of new and urgent initiatives : Japan’s TICAD

breaks new ground, clearing a path to the G8 Summit,” 06 June, 2008.
http://go.worldbank.org/O8ODZ1M6O0

http://go.worldbank.org/O8ODZ1M6O0�

 5-43

図表 5-18 世銀グループの TICAD への取組み（成長の加速化）

 横浜行動計画 提案された支援策

貿易の

促進・

拡大

アフリカ諸国の貿易及び「貿

易のための援助」（AfT）拡大

・南南協力及びアジア・アフリカ諸国の知識共有を促進し、貿

易政策関連の能力構築に技術支援実施

貿易慣行の改善、貿易政策立

案・調整能力の向上支援

・アフリカを対象とした国際金融公社（IFC）貿易金融プログ

ラムを毎年 10 億ドルに拡大

・アフリカ諸国のアフリカ貿易保険機構（ATIA）への新規加盟

を支援）

外国投

資

法制度整備を含む投資環境

向上

・アフリカ諸国の経営投資家理事会への支援拡大

・零細中小企業プログラムの拡大

・アジア・アフリカ間での技術支援及びアフリカ企業育成に係

る海外直接投資の役割についての理解促進

官民連携/投資金融、貿易投資

保険等の活用

・イスラム投資・輸出保険機関（ICIEC）との覚書締結及び貿

易投資保険の更なる充実

民間セ

クター

開発

アジアの経験を踏まえた産

業開発戦略

・輸出処理地帯（EPZs）、労働・技術訓練、貿易関連、運輸、

港湾管理を含むビジネス環境に関する知識移転

・サブサハラの 40 カ国において、投資環境改善及び協力に関

し、融資、技術支援、及び助言を実施

地域再建市場・地域貨幣融通

メカニズム

・「アフリカにおける金融セクターを機能させるためのパート

ナーシップ」創設

・金融セクターの技術革新及びベスト・プラクティスの経験を

共有するための地域ワークショップ開催

観光 アフリカの観光地への親し

みを増進し、アフリカ及びア

フリカの提供するものに対

する理解を深めるための観

光業者に対する支援を行う

・政策及びビジネス環境強化、観光リンケージ、インフラ、及

び民間セクター開発に注目して、少なくとも 5 カ国で観光プロ

ジェクトの継続・拡大

出所：外務省ウェブサイトより三菱 UFJ リサーチ＆コンサルティング作成

 5-44

(1) 貿易の促進・拡大

「横浜行動計画」の貿易の促進・拡大支援策として、世界銀行グループは、アフリカ諸

国の貿易及び「貿易のための援助（AfT）」の拡大、および貿易実務・金融に関する能力強

化支援等の実施を提案している。

「貿易のための援助（AfT）」拡大策としては、南南協力およびアジア・アフリカ諸国の

知識共有促進、貿易政策関連の能力構築のための技術支援を実施している。

貿易慣行の改善等に資する能力強化支援としては、IFC貿易金融プログラムの予算を毎年

10 億ドルに拡大する目標を掲げ、2009 年 2 月現在、世銀グループとして貿易政策の能力構

築のための対アフリカ技術支援を実施している 72

。また、アフリカ貿易保険機構（ATIA）

への新規加盟支援の実施も表明しており、ATIAの新規加盟支援等のプロジェクトの準備が

進められている。

(2) 外国投資の奨励

世界銀行グループは、外国投資の奨励として、法制度整備等の投資環境向上、官民連携・

投資金融・貿易投資保険等の活用等を掲げている。

投資環境向上については、アフリカ諸国の経営投資家理事会への支援拡大や零細中小企

業プログラムの拡大、アジア・アフリカ間での技術支援やアフリカ企業育成における FDI

の役割に関する理解促進で貢献を果たすことを表明している。2009 年 2 月現在、アフリカ

諸国の投資環境向上を目的とする経営投資家理事会への支援を実施している。

(3) 民間セクター開発支援

世界銀行グループは、「横浜行動計画」のアジアの経験を踏まえた産業開発戦略の一環と

して、アフリカ諸国の産業発展戦略の政策決定支援および産業発展向上のための技術支援

の提供が支援策として提案しており、輸出加工地区（Export Processing Zone: EPZ）、労働・

技術訓練、貿易関連、運輸、港湾管理を含むビジネス環境に関する知識移転をアジア・ア

フリカ間で拡大するとともに、サブサハラの 40 カ国において、投資環境改善及び協力に関

し、融資、技術支援、及び助言を実施している。

2002 年から投資環境を改善するための改革に取り組む国々に融資、技術支援、助言を実

施するとともに、Doing Business report を毎年出版。広くアフリカ諸国の投資環境について

72 外務省『TICADIV 年次進捗報告書 2008 年版進捗状況リスト（付属資料 2）』p.4。
http://www.mofa.go.jp/mofaj/area/ticad/tc4_followup08.html

 5-45

情報提供を行っている。2008 年には間セクターを支援するため、160 百万ドル規模の新規

融資プロジェクトを準備してきた。同年はアフリカにおける女性と起業に関する大規模な

調査も実施している。

2009 年には、投資環境を改善するための改革を実施している国々へ融資と技術支援の提

供を引き続き実施するほか、民間部門を支援するための、1 億 6000 万ドルの新規融資プロ

ジェクトを実施している。

このほか、現地債券市場及び地域通貨融資メカニズムの開発、各国間での経験共有の促

進、技術支援供与を含む金融セクターの強化のため「アフリカにおける金融セクターを機

能させるためのパートナーシップ」を創設し、金融セクターの技術革新やベスト・プラク

ティス共有のためのワークショップの開催について貢献することを表明している 73

また、「Making Finance Work for Africa」との協力拡大を提案し、金融セクターの技術革新

及びベスト・プラクティスの経験を共有するための地域ワークショップを開催している。

(4) 観光促進

世界銀行グループは、横浜行動計画の一環として、アフリカの観光地への親近感および

理解を深めるための支援を観光業者に対して実施することを支援策として掲げ、政策及び

ビジネス環境強化、環境リンケージ、インフラや民間セクター開発に注目した、観光プロ

ジェクトを最低 5 カ国で経済・拡大に関して貢献することを表明している。2009 年 2 月現

在、観光開発プロジェクトを複数のアフリカ諸国で実施しており 74

、計画目標実現のための

支援を進めている。

73 外務省 TICADⅣフォローアップ年次進捗報告

http://www.mofa.go.jp/mofaj/area/ticad/report/status/PR000058.html
74 外務省『TICADIV 年次進捗報告書 2008 年版進捗状況リスト（付属資料 2）』p.5。

 5-46

5-4. アフリカ向け民間貿易投資の実績、動向（全世界）

5-4-1. アフリカの輸出入動向

1993 年以降、世界各国とアフリカの貿易は拡大傾向にあり、2000 年代に入り目覚ましい

拡大を続けた。2009 年は世界経済危機、石油価格の下落や直接投資の減速などを背景にア

フリカ全体の貿易額は減速したものの、世界経済の大幅な減速のなか手堅い動きを見せて

いる。アフリカの主要貿易相手国は、いまだ歴史的つながりのある欧州が中心であるもの

の、アフリカの貿易量に占める欧州のシェアは年々低下傾向にある（図表 5-19.Traditional

Partners）。一方、2000 年から 2008 年の中国とアフリカの貿易額の年間平均伸び率は 33.5％

増加しており 75

、中国、インド、ブラジル、韓国、トルコなどの新興国がアフリカの貿易量

に占める割合は 1990 年代の 20％前後から 2009 年には 40％に達するほどまで拡大している

（図表 5-19Emerging Partners）。

図表 5-19 アフリカ諸国の貿易量推移（1992～2009）

0

200

400

600

800

1000

1200

0

10

20

30

40

50

60

70

80

90

100

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Africa's total volume of trade

Total Emerging Partners

Total Traditional Partners

in billion USDin %

出所：OECD(2011), African Economic Outlook 2011 より三菱 UFJ リサーチ＆コンサルティング作成

左軸：Shares of emerging and traditional partners in Africa's Trade (in %)

アフリカの輸出に目を転じると、アフリカ全体の輸出に占める石油の割合は 51.6％、2008

75 「中国对非洲政策文件」（中国対アフリカ政策文書）

 5-47

年、世界市場シェアは 19％であり、次いで天然ガスは 4.2％（世界市場シェア 24.2％）と資

源の輸出依存が顕著である。国別では、輸出に占める石油の割合が 90％を超える国はアン

ゴラの 97％、スーダンの 91％のほか、リビアは 88％、ナイジェリアは 85％、赤道ギニア

においては 76％においても 80％超となる。銅の輸出に占める割合が 53％を占めるジンバブ

エ、アルミニウムが 50％を占めるギニア、ダイヤモンドが 38％を占めるボツワナのほか、

世界生産の 30％を占める金も、アフリカの主要輸出品であり、アフリカ 53 か国中、23 か

国の主要輸出品はダイヤモンド、銅、ウラン等を含む資源関連に占められる 76

石油輸出国であるナイジェリア、アルジェリア、アンゴラ、スーダンは、近年の石油価

格高騰の恩恵を受けており、また金価格の高騰も南アフリカ、ガーナ、ジンバブエ、タン

ザニア、ギニア、マリ等にも輸出量増加をもたらした。アフリカ最大の銅生産国であるコ

ンゴ民主共和国、南アフリカも銅価格の歴史的な高騰の恩恵を受けている。

。

一方で石油価格の高騰は、備蓄不足の国には燃料調達量の負担をもたらしており、小麦、

砂糖、穀物、食用油等の価格高騰は、収穫に恵まれたアフリカ諸国には輸出増加につなが

ったものの、天候不順に見舞われたベナン、マダガスカル、モロッコ、モザンビーク、チ

ュニジア、ジンバブエ等では一次産品輸出の脆弱性を被る結果となった。また、食料価格

高騰は、特に都市部の食料購入層に大きな負担としてのしかかる 77

アフリカ諸国にとって、資源輸出は海外直接投資等を惹きつけ経済成長をもたらすエン

ジンとなる一方で、国際価格の変動に大きな影響を受ける資源への依存は、国際市場の中

では非常に不安定であり、国内経済への負の影響が懸念される。

。

東アジア諸国の経験からも、労働集約的な産業を育成し、長期的に発展の軸足を資本集

約財に移していくことは、国際市場の中で安定した収益を獲得するための目指すべき一つ

の開発モデルといえ、そのためには比較優位のある財を安定して生産し続けるための職業

訓練、市場取引のノウハウの蓄積等が重要となる。

アフリカ諸国のうち 30 か国以上は国のGDPシェア 20％の以上が農業に占められ、人口の

6～7 割が農村に居住している 78。ケニアやガーナでは、対国際市場向けの輸出品よりも対

アフリカ向けの農産品の輸出の付加価値が高いという調査結果もあり 79

76 OECD2008

、南南貿易の更なる

促進、輸出に耐えうる作物の生産、繊維産業等の労働集約型産業の育成は、農村地域の所

得向上、安定した雇用の創出をもたらし、経済成長と開発を両立させるエンジンとなる可

能性を秘めている。

77 African Economic Outlook 2011
78 FAO ウェブサイト（http://www.fao.or.jp/topics/africa/fao.html）
79 OECD2012, African Economic Outlook, p.63

 5-48

コラム：新興国の台頭（中国の対アフリカ支援）

中国政府は、伝統的に途上国との関係を重視してきたが、1990 年代から海外進出を積極

化する「走外去」（外に出ていくの意）政策を推し進めており、アフリカは「走外去」のマ

ーケットおよび資源確保の両面から重視されている。2006 年に発表された「中国の対アフ

リカ政策」では、自由貿易協定（FTA）の締結を協力分野の一つに掲げ 80、これに従いアフ

リカにおいて既に 33 カ国と「二国間投資促進保護協定」を、11 の国と「二重徴税回避協定」

を締結し（2011 年初時点）、税関、税務、検査、検疫などの分野において協力関係を築いて

いる 81

中国のアフリカ進出の枠組みは、2000 年から 3 年ごとに開催されており「中国・アフリ

カ協力フォーラム」（FOCAC）で決定されている。通商分野では、2005 年から 2012 年まで

はアフリカ 30 か国に対中国輸出ゼロ関税（農産品、鉱物、皮革、石材、機械部品等）を実

施している

。

82

図表 5-20 アフリカ向け中国の FDI 推移と原油価格の変動

。

0

100000

200000

300000

400000

500000

600000

0.00

50.00

100.00

150.00

200.00

250.00

300.00

350.00

400.00

2003年 2004年 2005年 2006年 2007年 2008年 2009年 2010年

China's FDI to Africa

Crude oil price

出所：OECD2012、中国商務年鑑 2011 より三菱 UFJ リサーチ＆コンサルティング作成

80 中国对非洲政策文件（全文）2006
http://news.xinhuanet.com/politics/2006-01/12/content_4042317.htm
http://www.ssdph.com.cn/WebApp/ProductManage/Front/BookMainContent.aspx?ProductManager_Id=2012070413

26
81 中国とアフリカの経済貿易協力』白書第一章、第二章

http://japanese.china.org.cn/business/txt/2011-01/19/content_21773400.htm
82 中非贸易占中国外贸比重持续上升
2012 年 07 月 18 日人民日報 http://world.people.com.cn/n/2012/0718/c1002-18539920.html

 5-49

2012 年の第 5 回 FOCAC 会合では、アフリカにおけるインフラ整備のために 3 年間で 1.5

兆円（200 億ドル）の借款を提供し、さらに自国通貨の人民元を貿易決済に活用するなど、

具体的な政策を次々と打ち出してきた。中国の対アフリカ FDI は図のとおり、前年の石油

の高騰を背景に 2008 年に劇的に拡大しており、アフリカにおいて存在感を急速に拡大して

いる。

また、中国は経済貿易協力区の建設も推進しており、ザンビア、モーリシャス、ナイジ

ェリア、エジプト、エチオピアなどに対して経済貿易協力区を建設し、協力区内のインフ

ラ施設整備に 2 億 5,000 万ドルを投入している。中国がアフリカに初めて建設したザンビア

-中国経済貿易協力区は、現在 13 の企業が入居しており、採鉱、鉱産物の実地調査、非鉄金

属加工、化学工業、建設に及ぶ幅広い業務を実施している（完成までの実質投資額は 6 億

ドル、約 6000 人の現地スタッフを雇用）83

。

5-4-2. アフリカ向け投資動向

サブサハラ・アフリカ諸国に対する世界各国の海外直接投資の総額は 2003 年以降急激に

増加し、2006 年以降は援助額を上回っている 84

また、アフリカ諸国のGDPに対する産業の寄与度をみても、1990 年以降、製造業のGDP

シェアが低下傾向にあるのに対し、鉱業、公共事業が増加している

。ナイジェリア、スーダン、赤道ギニアな

ど産油国向け直接投資が原油価格の上昇時期と重なる形で増加していることから、原油価

格高騰の影響を受けたものであることが示唆される。

85。インフラ投資等の設

備投資が活発化していることが推測されるが、特に中国は国内で賄えない石油、鉄等の資

源獲得にむけ 2005 年頃から対アフリカ直接投資を積極的に進めていることからも 86

83 『中国とアフリカの経済貿易協力』白書第二章

http://japanese.china.org.cn/business/txt/2011-01/19/content_21773400_2.htm

、直接

投資においても新興国の積極的な進出が目立つ。

84 外務省「TICAD Ⅳ年次進捗報告 2010 年（ダイジェスト版）」
85 社内メモ（翻訳不要）出典あとでつける
86 2003 年の中国の対外直接投資額は 0.7 億ドルから 2008 年には 54.9 億ドルにまで急速に拡大している（通

商白書 2010,p.129 コラム表 11-2）

 5-50

図表 5-21 アフリカ向け FDI 推移（100 万米ドル）

0

10

20

30

40

50

60

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 (e) 2012 (f)

U
SD

 b
ill

io
n

FDI to Northern Africa vs Sub-Saharan Africa

Sub-Saharan Africa

Northern Africa

出所：OECD2012

 5-51

5-5. 日本企業のアフリカ向け民間貿易投資の実績、動向

日本企業の海外進出は、1985 年の「プラザ合意」後の急速な円高により、生産コストの

低い海外への工場移転が急速に進んだ。しかし、1995 年をピークに以降の海外進出は減少

傾向にあり、2009 年は世界経済の停滞を背景にさらに落ち込みをみせていた。2010 年は円

高と国内経済の低迷を背景に新たな市場を目指した海外企業の買収が再度増加傾向にあり、

今後も日本企業の海外進出は増加することが見込まれ、アフリカも新たな投資先として関

心が高まっている。

これまでの日本企業の進出先の 60％以上（合計 14,577 件、2011 年）はアジア諸国であり、

次いでヨーロッパ（合計 3,750 件）および北米がそれぞれ約 15％（合計 3,592 件）となる。

アフリカ諸国は約 0.6％（合計 131 件）を占めるに過ぎず、進出先も南アに集中してきた。

図表 5-22 日本企業の海外進出推移（件数）

0

100

200

300

400

500

600

700

800

900

2003年 2004年 2005年 2006年 2007年 2008年 2009年 2010年 2011年

アジア

ヨーロッパ

北米

中南米

アフリカ

出所：2012 年度版『海外進出企業総覧【会社別編】』より三菱 UFJ リサーチ＆コンサルティング作成

アフリカに進出している日本企業の対アフリカ投資の目的を下図に示す。日本企業にと

って、アフリカ進出のうち最も多くを占めるのが、国際的な物流・流通網の構築であり、

続いて資源・素材の確保、現地市場の開拓と、純粋なビジネス目的の場合、自然と南アに

投資が集中することになる。この目的に沿う形で、進出企業数も製造業が最大の 36 件（う

ち輸送機器が 12 件、電気機器 6 件）にはじまり、次いで輸送用機器卸売が 15 件、機器卸

 5-52

売が 14 件となる。このほか海運が 9 件、鉱業 6 件が進出している。

図表 5-23 日本企業の対アフリカ投資目的

国際的な生産・流

通網の構築
23%

資源・素材の確保

16%

現地市場の開拓

16%
日本への逆輸入

7%

情報収集

6%

商品などの企

業開発・研究
6%

現地政府の優遇

3%

その他

23%

出所：2012 年度版『海外進出企業総覧【会社別編】』より三菱 UFJ リサーチ＆コンサルティング作成

投資リスクを伴う資源、インフラ分野への進出を支援すべく、日本政府はアフリカ貿易

投資促進ミッションの派遣等を積極的に行っており、TICAD V においても「強固で持続可

能な経済」が主要テーマとして掲げてられていることから、引き続き日本企業のアフリカ

進出支援は継続する見込みである。

JICAは 2010 年度より、BOPビジネス連携を促進するため、事前調査を支援する枠組み「協

力準備調査（BOPビジネス連携促進）」を開始している 87

。2010 年度の採択案件 20 件中 10

件がアフリカ向けで、2011 年度第 1 回は 13 件中 4 件、2011 年度第 2 回は 19 件中 1 件がア

フリカ向けの案件である。

87 JICA「BOP ビジネス調査で 20 件の採択を決定－アジア、アフリカにおける BOP ビジネスの事業開発を

支援－」
http://www.jica.go.jp/press/2010/20101228_01.html

 5-53

図表 5-24 アフリカに関する BOP 協力準備調査採択案件

ケニア共和国における
長期残効性防虫ネット
製品の貧困層向けビジ
ネスモデル構築のため
の事前調査（ケニア）

タンザニアにおけるジャ
トロファBOPビジネス調
査
（タンザニア）

家庭・小規模事業向け
簡易固形燃料製造事
業化現地調査
（タンザニア）

ソーラーランタンBOPビジ
ネス適合調査
（ケニア）

ルワンダ共和国の農業と公衆衛
生を対象とした微生物資材ビジ
ネスにおける協力準備調査
（ルワンダ）

モザンビークにおける燃料転
換BOPビジネス
（モザンビーク）

無電化地域のオフグ
リッド電化に関す
るF/S調査
（ガーナ）

離乳期栄養強化食品事業
化F/S調査
（ガーナ）

日本発「土のう」による
農村道路整備
ビジネス
（ガーナ）

西アフリカにおける浄水装
置を用いた

村落給水事業実証調査（セ
ネガル）

BOP層が参画する環境

配慮型の自動車リサイ
クルバリューチェーンの
構築事業
（ナイジェリア）

ガーナ国における地産地
消（ガーナ）

新式アルコール消毒剤による
感染症予防を目的としたBOP
ビジネス（ウガンダ）

相互金融マイクロファイ
ナンスによる中小・零細
農民への農業機械普
及事業
（タンザニア）

BOP層参画によるサステナブル

なパッケージの開発および製造
に関する調査
（ザンビア）

出所：JICAウェブサイトより三菱UFJリサーチ＆コンサルティング作成
88

88 JICA ウェブサイト http://www.jica.go.jp/priv_partner/BOP/index.html

 5-54

5-6. まとめ

5 章は TICAD プロセスにおける民間貿易投資支援の取組について、TICAD 共催者である

日本政府、国連機関、世界銀行の支援策を取りまとめた。

2000 年代に入り多くのアフリカ諸国は目覚ましい経済成長を遂げ、海外直接投資は 2006

年以降、援助額を上回った。このトレンドは天然資源の取引、投資に後押しされるもので

あり、東アジア諸国の経済発展の経験とは異なる形態ではあるが、経済発展の恩恵を受け

た中間所得層の増加は、成長市場として外資企業を惹きつけている。

貿易投資の主な目的は、自国向けの製品の生産拠点、アフリカ国内市場向け販売、世界

市場向け販売拠点に大きく分けられ、それぞれ外資企業の貿易、投資における課題は異な

る。自国向け輸出を促進するには、関税撤廃、輸送コスト、貿易取引の円滑化が課題とな

り、BIT や FTA、キャパビル等により貿易円滑化を図ることが支援策となる。成長著しいア

フリカ市場を狙う企業を誘致し、アフリカ国内の雇用促進をもたらすためには、アフリカ

国内の輸送ルートの改善、市場の整備等が課題となり、インフラ整備や金融支援など多様

な支援策が考えられる。また、世界市場向けの販売拠点としてアフリカを位置づける企業

にとっては、安定した生産、流通拠点としてのアフリカの魅力が増すことが重要であり、

経済特区の設立や紛争解決等、幅広い支援策が考えられる。

貿易投資の目的 改善点・課題（案）

製品の生産拠点
（自国向け輸出）

アフリカ国内
市場向け販売

世界市場向け
販売

例）関税、輸送コスト、取引上の情報交換等

例）輸送ルートの改善、ローカルライセンス等
の手続き改善等

例）グローバルサプライチェーンの構築等

民間貿易投資の障壁となるもの

例）自国向け輸出の
関税削減/撤廃等

支援策

例）各種金融支援策

例）経済特区の設立
等

TICAD V では「強固で持続可能な経済」の一つとして貿易・投資がテーマとして掲げら

れており、民間資金を活用したインフラ整備や農業開発、商業的に成立する投資案件形成、

官民連携等が重視すべき事項に挙げられている。これまで、日本政府は一村一品運動のよ

うなローカル産品開発及び貿易を支援してきたが、日本の経済成長や東南アジア等の経済

開発の経験を踏まえ、地域ごとのインフラ、貿易、投資ニーズを踏まえた多様な支援策が

考えられる。TICAD V では、「強固で持続可能な経済」の実現に向け、民間セクター主導の

経済成長を促進させるため官民連携での取り組みが期待される。

6-1

6. TICADプロセスのレビューを通じて得られた概観と教訓

以下は、有識者インタビュー・市民社会ワークショップより得られた結果に基づくもの

である。

6-1. これまでのTICADの概観

6-1-1. 国際的な開発フォーラムとしてのTICADの果たした役割
- 冷戦後の新たなアフリカ開発の枠組みを提示

 TICAD は、1993 年の開始時から、アフリカ諸国、共催者である国連や世銀などと共

同で、アジェンダ設定、コンサルテーション、モニタリング等の透明性の高いプロ

セスを進め、アフリカのオーナーシップと開発パートナーとのパートナーシップを

尊重し、現在の援助における重要な考え方を先取りしていた。

 アマルティア・セン氏や緒方貞子氏、UNDP が提唱してきた人間の開発（human

development）、人間の安全保障（human security）の利点を取り込み、国際開発コミュ

ニティにおける当該分野の主流化に大きく貢献した。

 TICAD 以前のアフリカ支援は、旧植民地と旧宗主国との歴史的繋がり、あるいは冷

戦体制の枠内での支援が中心。TICAD は、アフリカでの植民地支配を有さず、アジ

アの開発経験をアフリカ開発に生かすという日本独自の視点を持っていた。TICAD

はアジアの開発経験をアフリカに生かすという援助モデルを提示した。

6-1-2. アフリカと日本のBilateralな関係においてTICADの果たした役割
- 日本が援助国として成熟していくプロセスとしての TICAD

 日本は戦後、経済成長に向けてのビジョンを持つ東・東南アジアの国々を主たる支

援対象として、制度と行政能力の確立を通じて開発を進めるというアジアの開発経

験をもとに、経済開発分野に重点的に ODA を供与してきた。

 一方、TICAD を通じてアフリカ開発を考える過程で多様な分野の支援を行う必要性

を痛感し、さらに紛争解決、難民支援等、総合的にアフリカ開発に取り組むように

なり、日本の国際協力の視点は大きく広がった。UNDP、UNOSCAL/UNOSAA、GCA、

世界銀行等は、このような TICAD プロセスの進展に多大に貢献した。

6-2. TICADの今後に向けての教訓

6-2-1. 国際的な開発フォーラムとしてのTICADのあり方
- アフリカの開発オーナーシップの一層の強化

 アフリカ各国は、TICAD プロセスを通じて、オーナーシップを持って自国の開発を深

く考えるようになっている。TICAD は、引き続き、アフリカの開発オーナーシップを

支援するために独自の貢献ができるというメッセージを伝えることが重要。

 TICAD プロセスの進捗とともに、AU、NEPAD の設立等、アフリカ諸国が協力してアフ

6-2

リカの開発に取り組むようになった。また、このような意識の高まりの下で、アフリカ

各国間での協働の重要性が認識されるようになっている。

- TICAD フォローアップのさらなる促進と長期的な開発への視点の必要性

 TICADⅣから導入されたフォローアッププロセスは、その範囲の広さとプロセスに

おいて高く評価されている。このプロセスを通して、共催者側とアフリカ諸国の双

方がアクティブな事業主体になっていくことが重要。

 TICAD は 5 年ごとの成果について合意しているが、より長期的な視点を持ち、それ

を踏まえて「今、アフリカ開発には何をすべきか」という点を考えるべき。

- アフリカ開発を考えるオープン・フォーラムとしての TICAD

 TICAD は、多様な援助国・援助機関・市民社会・民間団体が参加し、開かれた形で

アフリカ開発の経験をシェアしながら、それぞれの成功例、失敗例を議論し、開発

の方向を合意しモニタリングしていく生産的な議論の場になるべき。

 市民社会がより TICAD プロセスにアクセスできるよう配慮が必要。また、各国の開

発計画の中に TICAD の各宣言の内容や市民社会の声を反映させることも重要。

6-2-2. アフリカ支援のあり方
- 選択的に取り組み、対象を集約して、豊富なリソースを集中的に活用

 支援対象を広く浅く総花的なものとはせず、選択的に対象を集約し、豊富なリソー

スを集中的に活用すべき。総合的という名前の下に相互に関係性のない課題をまと

めるのではなく、相互補完的なプログラム的な取り組みに焦点を当てるべき。

 人間の安全保障を踏まえ、最も援助が必要な地域に最も必要なものをどのように供

与するかを考えるべき。例えば、脆弱国家の貧困など、経済成長では必ずしも解消

しない課題解決への支援など。

- 経済構造転換の促進

 生産セクターとそれを支えるインフラ支援へのさらなる強化、農業、製造業の生産

性の向上促進が必要。

 経済成長を達成しても貧困率が減らない国があり、雇用の創出を通じた貧困削減が

重要。中間層向けの雇用だけではなく、絶対的貧困層への雇用対策が必要。

 アジア型の産業政策による構造転換は、アジアの特性に基づいていたことを踏まえ

たうえで、アジア諸国で機能したもの・機能しなかったものをアフリカ諸国とシェ

アするとともに、システマティックな南南協力を推進できるフレームワークが必要。

- 地域別アプローチ、多様性への対応

 TICAD プロセスとアフリカ支援の両面において AU との連携を深めるとともに、ア

6-3

フリカ各地域で構成されている地域機構を通じ、道路、鉄道の交通網等、国境を越

えた地域の支援を進めることが必要。

 資源国と非資源国、沿岸国と内陸国、脆弱国など、アフリカ各国は自然条件、経済・

社会条件等多様である。各国・各地域のニーズを柔軟に取り込み、資金協力、技術

協力、紛争対応等、多面的な手法を通じ支援効果を高めることが重要。

- 官民連携の推進

 アフリカにおいても官民連携を加速すべき時期。開発の観点からも、民間セクター

による貿易投資・促進は、民間企業の技術・ノウハウの移転といった側面において

歓迎されている。

 資源開発の他、急成長するアフリカ市場における日本企業の比較優位を念頭におい

た支援戦略立案はどうか。回廊開発などへのリソースの集中的投入、アフリカ各国

政府担当者の能力開発、人材育成を通じた投資環境整備が必要。

 官による民間セクターのビジネス展開の側面支援が（企業支援という近視眼的な観

点ではなく）被援助国の開発のニーズに則したものであり、ひいてはグローバル経

済社会にも裨益するという公共財的貢献の理念は必要。

7-4

7. 有識者インタビューの概要（参考資料）

7-1. Mr. Mark Mallock-Brown (Former Administrator of the United Nation
Development Programme)

（これまでの TICAD の取り組みに対する評価）

・ 日本（TICAD）は、アマルティア・セン氏や緒方貞子氏が提唱してきた人間の開発

(human development)、人間の安全保障（human security）の理念を、主に TICADⅡと

Ⅲにおいて上手く取り込み、国際開発コミュニティにおける当該分野の主流化に大

きく貢献した。同取り組みは UNDP の人間開発への取り組みにも大きく通じている

と考える。

・ TICAD の取り組み自体の変化については、TICADⅠ と TICADⅡ,Ⅲを比較しただけ

でも大きな変化がみられる。日本は脆弱国家（Weak states）、破綻しつつある国家

（failing states）にも焦点を当てるようになり、また人間開発によりシフトしたと認

識している。これは緒方氏の理念に導かれ TICAD において人間の安全保障（human

security）に焦点が当てられたことによるものであり、私自身もこの考えを共有して

いる。

・ アフリカでは民間セクター支援の取り組みが活発化しており、TICAD によるそれの

促進は評価できる。ただし、TICAD による民間セクター支援の取り組みは、企業支

援という近視眼的な観点ではなく、被援助国の開発のニーズに則したものであり、

ひいてはグローバル経済社会にも裨益する取り組みである、というような公共財的

貢献の理念が必要だろう。

・ アフリカにおいては透明性、法の支配（Rule of law） 、腐敗防止（anti-corruption）

といったトピックが課題となっている。しかしアフリカのガバナンスは容易に解決

されるものではなく、ガバナンスは TICADV を超えた課題となっている。

・ TICAD の成功事例として特記すべきものとして農業分野への取り組みが挙げられる。

ネリカ米の取り組みは包括的かつプログラム的な取り組みであり、大変重要である

と認識している。分野別の取り組みに集中しがちであった UNDP にとっても、経済

政策やガバナンスといった分野に目を向けるきかっけになったメッセージ性のある

取り組みであった。

（TICAD の今後の取り組みについて）

・ 今後の TICAD は、支援対象を広く浅く総花的なものとはせず、選択的に取り組み対

象を集約し、豊富なリソースを集中的に活用すべきではないか。（脆弱国家等への）

中小企業への支援といった民間セクター支援は、TICAD の重要な取り組みである人

間の安全保障（human security）が導入された後の取り組みである。TICAD はこれら

重要な取り組みを取捨選択し、日本が最も効果的だと考える取り組みに集中すべき

7-5

ではないか。ただし民間セクターの拡大は確かに雇用を創出するが、その経験は脆

弱国家（Weak states）においては当てはまらない等留意すべき点はある。今後の支援

策としては、民間セクターを機能させるための支援に焦点を当てることとともに、

これらの国が抱える貧困層にも目を向けて、民間セクター支援以前に必要な教育、

ヘルスケアへのアクセスといった基本的な人間の開発も重要であると考える。

・ 貿易政策としての民間セクター支援は、ドナー国の技術や民間企業のノウハウの移

転等としての位置づけられており、その側面はアフリカ諸国に歓迎されている。積

極的に取り組んでよい分野だろう。ただし、TICAD では既に実施されている取り組

みを避け、TICADV ならではの付加価値のある分野を探す必要がある。民間セクタ

ーとのパートナーシップを組むべき分野、人間の安全保障に取り組むべき分野、な

ど整理が必要だろう。日本は英国企業と日本企業とのパートナーシップを促進し、

日本のアフリカ企業への進出を支援しているが、この取り組みは TICADⅤに向けた

民間セクター協力の構築として評価できる。

・ JICA/JBIC 統合後の現在の JICA の支援規模は、一機関としては世銀や中国と同様規

模を維持していること、（量的に）日本の援助がかつての勢いを失ってきている中で

も日本は引き続きアジアのドナーのリーダーであること、長期的に DAC/OECD のド

ナーをリードしてきたこと、人間の安全保障（human security）に取り組んできたこ

と、そして日本は民間セクターでは貿易セクターをリードしてきていることに変わ

りはない。TICADV はこれらの強みを生かすプラットフォームとして比較優位があ

るのではないか。

7-2. Mr. K.Y. Amoaco, ACET (African Center for Economic Transformation)
（これまでの TICAD の取り組みに対する評価）

・ 私は 1998 年に TICAD II 会合に招聘されたが、その際私は TICAD では

“Targeting”“Ownership”“Partnership”が重要である点を提言した。“Targeting”について

は、具体的な指標の設定とモニタリングの重要性を唱えた。この視点はその後策定

された MDGs の土台となる考え方となったと認識している。すなわち、TICAD II は、

国際開発コミュニティが MDGs 導入を受け入れる素地を形成・提供したと考えてい

る。

・ 当時の対アフリカ開発政策は、欧米の考えが主流であったが、アフリカにとっても

歴史的なしがらみがなく、中立的なドナーである日本の視点およびアジアの開発経

験の視点をアフリカ側は必要としていたと認識している。

・ アフリカの開発を考える際、経済成長のみを目指すという考え方は不十分であり、

同時に、「人間中心の開発」の考え方に基づき「能力強化」を図ることが重要である。

この点で、TICAD は MDGs の導入以前から、経済成長以外の視点を有していた点が

評価できる。

・ アジアの開発経験は、経済成長に向けてのリーダーシップの強いビジョン（vision）

7-6

に加えて、その過程で制度（institutions）と途上国の行政能力（capacity）が重要であ

るという点を示している。この点が TICAD の政策要素に含まれている点は評価でき

る。TICADⅤではアジア型の南南協力の経験と将来像を是非議論したい。南南協力

はシステマティックに進めるべきだが、このベストプラクティスをアフリカでも推

進すべきである。

・ TICAD を他の支援国会合と比較して高く評価できるのは、各国の状況を考慮し、ア

フリカのオーナーシップとパートナーシップを尊重する点である。また TICAD は政

策アジェンエダ設定、コンサルテーション、モニタリング等のプロセスをアフリカ

側と共同で行っている点、国連や世銀等の自国以外の開発パートナーと共同実施し

ている点も評価できる。

（TICAD の今後の取り組みについて）

・ 韓国プサンにおけるハイレベル・フォーラムで、先進国、新興国、民間などさまざ

まな開発パートナーを一つにする包括的なグローバル・パートナーシップの理念が

提唱された。TICADⅤではこの考えを推進することも重要である。

・ アフリカ諸国は現在経済成長を遂げている一方、弱点もいまだ多く残されている。

この弱点を補完するためには経済転換（Economic Transformation）を通じた経済成長

が重要である。このためは南南協力が有用である

・ 貧困削減ターゲットをアフリカ諸国が設定しているが、これを達成するには、成長

だけでは不十分である。経済成長を達成していてもいまだ貧困率が減らない国があ

ることからも、雇用を創出する政策が重要である。その際、中間層向けの雇用だけ

ではなく、絶対的貧困層への雇用対策が必要である。

・ アフリカの経済成長のためには輸出促進が欠かせないが、そのためにはアフリカが

世界市場における競争力を有していなければならない。つまり生産性の向上が鍵と

なる。そのためには産業構造をアフリカ諸国の国民の約 70％が従事している農業か

ら徐々に製造業にシフトすることが必要である。

・ TICAD Ｖにおいて民間セクターを焦点に当てることは重要である。しかし、問題は

具体的にどういった分野に焦点を当てるかである。アジア諸国が官民連携で成長し

たといった各国の経験が TICAD V に参考になるかもしれない。

・ アフリカ諸国は確かに多様性がある。一方そのすべてを支援することはできない。

TICAD の枠組みは評価できるものだが、最終的には結果を出さなければならないた

め、特定の分野に焦点を当て成果を挙げることが重要である。そのために TICAD で

は多様化の中の共通の課題、具体的には制度（Institution）等に目を向けることが重

要である。

・ 現時点でポスト MDGs の方向性については決まっておらず、TICAD がポスト MDGs

に優先的に貢献すべきかどうかはわからない。

7-7

7-3. 緒方貞子氏 (独立行政法人国際協力機構特別顧問、前独立行政法人国際協

力機構理事長)
（これまでの TICAD の取り組みに対する評価）

・ 日本は戦後アジア諸国向けの経済開発支援を行ってきたが、TICAD プロセスを通じ

て、日本は従来のアジア以外に目を向けるようになった。そして、日本はアフリカ

との関係強化、中でも単なる経済援助、技術援助だけではなく、もっとアフリカの

開発の総合的なもの、つまり紛争解決、難民支援等を含めた、オールラウンドなア

フリカ開発というものを考えるようになった。つまり最も援助が必要な地域に、最

も必要なものをどのように供与するか、ということを考える様になった。TICAD プ

ロセスは日本の国際協力の視点の広がりを示すプロセスといえる。

・ 人間の安全保障の概念は、日本が発信したとともに、日本が貢献したと思う。アフ

リカ諸国には、独立する過程で、貧困の問題や自治の能力等の多くの問題が生じた。

それらの問題に向けて取り組むに際して、日本は、アフリカに必要な様々な原則を

人間の安全保障の中から発展させることができるようになってきた。

・ TICAD 開始前は日本とアフリカは地理的にも歴史的にも繋がりが少なかった。

TICAD を通じて日本とアフリカ諸国との間の関係作りが進んでいった。TICAD プロ

セスそのものの重要性の一つはそこにあり、TICAD はまさに「育ってきた」のであ

る。さらに、TICAD には、初めから共催者として入っていた UNDP に加え、世銀、

AU が順に共催者に入って、アフリカを全体的に見ることができる体制となっていた。

マルチとしてやっていくためには、世銀、UNDP 等の国際機関による支援は不可欠で

あった。

（TICAD の今後の取り組みについて）

・ かつての OAU の会合では、各国が自国の独立性を非常に強く主張していた。それに

比べると、現在、アフリカの統合的な動きはずいぶん強まってきたと思う。ただし、

アフリカに対しては、このようなアフリカの統合的な動きを支援する一方で、アフ

リカ各国は非常に多様であり、個別の国へのアプローチも重要という点も忘れては

ならない。

・ アフリカ全体を見たときには、まず農業を広げていくことは間違いなく必要である。

一方、アフリカには産業というのはぽつぽつとしか出てきていない。産業振興のた

めには、アフリカの場合、道路、鉄道等の交通網を作り、国境を越えた地域の発達

が必要であるが、それが活発になってきたのは本当にごく最近のことである。そし

て、それはまさに上述したように、アフリカの統合的な動きなしに進めることはで

きなかった。

・ TICADⅣから評価のプロセスが入ってきた。そして一度皆で合意したアフリカ開発

7-8

の方向性がどのように完成してきたかということを中間時点で評価するようになっ

ている。これを非常にソリッドなものに変えていくということが必要であると考え

ている。このような形をとることでドナー側にも責任を与えられるし、受けた方に

もそれに応えるという責任が生じる。両方がアクティブな事業主体になっていくと

いう健全な形になっていくと思う。またこのプロセスはアフリカに留まらず、中東

などそれが必要な地域が出てくると思う。

・ 今後中国がドナーになっていくという大きなプロセスは大事なことであると思う。

現在最もオープンな、開発の地域だと見なされているのがアフリカであり、そこを

発展させるためには中国には中国の経験も使っていただきたい。確かに中国は DAC

の枠組みで援助を行わないし、資源獲得を目標に援助しているとは言われるが、そ

れが TICAD の枠組みとぶつかっているとは思えない。協力もみんなでやっていこう

ということを議論できる場として TICAD は重要な場であると思う。

7-4. Mr. John Page (Senior Fellow, BROOKINGS Global Economy and
Development)

（これまでの TICAD の取り組みに対する評価）

・ 日本（TICAD）は、政治家、企業の幹部なども含め、日本国民の様々な層のアフリ

カへの関心を喚起させてきた。これは日本国内において、アフリカ援助を議論する

環境を整えたと考えられる。

（TICAD の今後の取り組みについて）

・ TICAD は、国際的な援助コミュニティのなかでチームプレーを重んじて活動してお

り、より形式的（formal）な印象を受ける。現在、アフリカ支援には伝統的なドナー

に加え、中国、韓国など新興ドナーがいるなか、TICAD は日本独自の姿勢を示す必

要がある。日本政府は個別の協議・対話を通じて特定国に関心があるという意思表

示を示すことも大切ではないか。日本がアフリカに伝えるべきは、アフリカは開発

において困難な課題を抱えており、日本が独自の貢献ができるというメッセージだ

ろう。

・ 新興ドナーのアプローチは DAC 諸国のそれとは異なっており、いずれかのアプロー

チを選択せねばならないという状況に陥るとは考えられないという話をアフリカ諸

国からよく聞く。DAC 諸国間の援助協調や調和化といった援助効果向上の流れと新

興ドナーの新たな考え・アプローチの間でテンションがある中で、伝統的なドナー

である日本、新しいドナーである韓国、中国が、TICAD の場を利用して対話し、各

国の援助における成功例、失敗例を議論し、またアフリカ側からも効果をもたらし

た支援、またあまり効果がなかった政策等を議論する場としたらよいのではないか。

TICAD がこうした実質的かつ productive discussion の場になれば良いと考える。

・ あるいはアフリカ諸国が複数のドナーをいかに扱うべきか、という議論の場を設け

7-9

たらどうか。投資等の契約の際、被援助国側にとって契約の良しあしを判断できる

専門家や弁護士がアフリカにいないことが課題であると認識する。これも TICAD に

おいて議論できることかもしれない。

・ 5 年前と今で大きく異なるのは、アフリカ諸国のいくつかで天然資源の埋蔵量が確認

されたことに尽きる。資源を目指して多くの新興国がアフリカ投資を行っている。

天然資源への投資に対するアフリカ側の対処手法を議論することも有益だろう。

・ 一方、民間投資家はアフリカの天然資源に大きな関心を寄せているが、天然資源か

ら離れ、製造業や文化的な側面でのビジネスチャンスなど、他国が考えていない分

野を念頭においた支援戦略立案をしてはどうか。TICAD をビジネスフォーラムとす

る必要はないが、民間セクター支援において、より多くの民間企業を取り込むため

には、アフリカでビジネスを行う機運を高めるような革新的なアイデアを、他フォ

ーラムとの違いを示しながら提示する必要がある。ただし、アフリカを一つの単位

として議論を進めることは、戦略的にビジネスを展開するという観点からはアフリ

カは多様すぎて、必ずしも有用ではないだろう。

・ TICAD はすべての分野を（薄く広く）同時進行すべきではない。アフリカの多様性

に鑑みて、人間の開発に焦点を当てるべき国もあれば、経済成長に軸足を置いてい

る国もある。TICAD は支援対象は正しいとしても、テーマに終始しすぎている。日

本に来て議論をするのであれば、新しい取り組みや知識を得ることができるような

会合にすべきである。

・ 例えば、TICAD で特徴的なものにアジア―アフリカ協力の促進がある。他の発展途

上国と比較すると、アジアの強みは急速な構造変化がもたらされた点にある。アフ

リカ諸国は、アジア諸国で機能したもの、機能しなかったものなどのアジアの経験

をシェアしたいと思っている。産業政策による主導や付加価値の高い分野に特化す

るような成長モデルがあることを、TICAD で紹介し政策へのインプリケーションを

提示することができる。

・ また TICAD では、アジア諸国の研究者を集めて政策について議論し、賞（TICAD

Prize）を設けるなど、知的研究レベルにおいてアジア諸国同士でも成功の要因を議

論したらどうか。日本の知的リーダーシップの強化につながることであり、こうい

ったフォーラムを世界は求めているのではないか。

7-5. 高橋基樹氏（神戸大学 国際協力研究科教授）
（これまでの TICAD の取り組みに対する評価）

・ 日本は第 1 回から南南協力を打ち出し、これは最近の対日援助評価でも取り上げら

れて評価されている。南南協力は最近の一連の援助効果向上の議論のなかでも注目

を集めており、日本はその先鞭をつけたものとして評価してよいのではないか。

・ NEPAD を見ると、考慮すべき開発イニシアティブの一つとして TICAD が言及され

てはいる。また、日本の援助がアフリカに影響を与えてきたかといえば間違いなく

7-10

そうだといえるが、TICAD プロセスそのものの影響を測ることは難しい。

・ 現実を大雑把に捉えると、世界の ODA には、北の先進国によって、歴史的に、ある

いは利害上の関係が深い国々に援助を行うという分業が行われてきた。ただし欧州

援助国の援助資金がアフリカに集中していることもあり、DAC の議論ではアフリカ

がまず念頭に置かれ、日本が蚊帳の外におかれる状況になることが多かった。日本

は、70 年代以降（特に冷戦期）、石油ショックを受けた戦略外交の必要や、米国から

の援助拡大の圧力もあり、東アジア以外に援助の対象を広げる必要が生じた。日本

は、独自の確固たるアジェンダを持ってアフリカ支援に取り組んだわけではない。

その後東アジアが豊かになり、日本は東アジア以外に援助の対象を拡大せざるを得

なくなるが、日本の援助額においてアフリカは依然として大きな対象とならなかっ

た。そのような中、TICAD は日本なりに垣根を越えようとする試みであったと評価

することができよう。地域大国としての日本から脱却したという意味で、TICAD は

一定の歴史的意義を持っているだろう。アフリカの視点からも、欧米以外から大き

な支援という意義があった。

・ フランスにはアフリカ諸国を糾合した、対話と協力の枠組みがあるが、要点はあく

まで「フランスを盟主とする」ことにあり、軍事が主な分野でもあって開発を語る

だけのものではない。そして、イギリスやアメリカにも TICAD のような取り組みは

存在しない。歴史的なつながり、即物的な経済的関係が必ずしも強くない国々に対

して援助を行うフォーラムのさきがけになったという点で、TICAD には歴史的意義

がある。

（TICAD の今後の取り組みについて）

・ 現状では 5 年毎の「お祭り」になってきている部分がある。しかし、これほどに長

期に開発をめぐる議論の場となっているのは貴重なことで、「来年は何を言うか」と

いった短期的な視点ではなく、「どのようにして、何を目指して、アフリカの国家と

社会の仕組みを変えていくか」という点を長期的に考えるべきであろう。今後は、

アフリカ各国が域外在住者を含めた国民から税金その他の資金を調達し、自国の開

発を賄うようになることが、重要であろう。国民からアフリカの政府と国家が信頼

されなければならず、経済的ガバナンスやアカウンタビリティの向上が重要になろ

う。

・ また、国内の余剰資金を資金が不足した分野に合理的に動員し、配分する金融シス

テムの構築が求められている。また、生産性の高い労働力としての若年層をいかに

育て、労働市場に参加させるかという雇用と教育の問題を積極的に取り上げるべき

であろう。

・ 日本・東アジア・アフリカの三角協力を進めていくことは有益である。

・ アフリカにおける製造業発展のカギは、生産過程の国際的な分業と統合を要素とす

7-11

るグローバルサプライチェーンに、如何に参画するかである。グローバルサプライ

チェーンにおける生産過程の一部が、いずれインド洋を超えてアフリカに移転され

るようになることをビジョンとして考え、それに備えるべきだろう。鍵となるのは

治安、経済活動を支える制度、物的インフラ、そして何よりも良質の人的資源であ

る。

・ 近年、新しい開発への取り組みを担う層がアフリカに厚くなってきている。また、

多くの自発的な取り組みのうち、優れた取り組みを顕彰する仕組みが有益であろう。

 1

資料編

 2

1 各章の関連資料・関連図表

1-1 第２章
1) アフリカ・フランス首脳会議

第 18 回 アフリカ・フランス首脳会議 （安全保障と軍事介入）
内容 (1)1994 年 11 月 7 日、9 日、フランス・ビアリッツにてミッテラン仏大統領のもと開催。(2)

アフリカ諸国 35 ヶ国（27 ヶ国大統領、3 ヶ国首相、他閣僚級代表）、MFI（Mission des

Fonctionnaires Internationaux）代表が参加。(3)主に議論された事項は 2 つ。1994 年 1 月の CAF

フランの切り下げによるアフリカ諸国 14ヶ国への影響および 1994年 4月のルワンダの大虐殺。

(4)CAF フラン切り下げにより、アフリカ諸国 14 ヶ国が深刻な打撃を受けた。

成果 (1)CAF フラン切り下げによるアフリカ諸国への影響に関して、フランスによる金融支援が果た

した役割確認。さらに、ミッテラン大統領はアフリカ諸国に対する、国際的な支援の継続の必要

性を強調。(2)ミッテラン大統領は 1992 年のアフリカ統一機構首脳会議で決定された紛争予防の

ためのメカニズム設立を本会議でも強調。これに対し、アフリカ諸国の首脳の大半が賛成の意を

示すも、アフリカ統一機構・国際連合との関係やメカニズムの組織に関して意見一致にいたらず、

実現はならず。

出所：フランス外務省ウェブサイトより三菱 UFJ リサーチ＆コンサルティング作成

http://www.diplomatie.gouv.fr/fr/pays-zones-geo/afrique/sommets-afrique-france/article/securite-et-intervent

ions

第 19 回 アフリカ・フランス首脳会議 （グッドガバナンスと開発）
内容 (1)1996 年 12 月 4 日から 6 日、ブルキナファソの首都ワガドゥグにて、シラク仏大統領のもと

開催。(2)アフリカ諸国 46 ヶ国（うち 27 ヶ国首脳）、MFI 代表が参加。(3)本会議について、ホ

スト国のブルキナファソは前回の会議より、より組織化され若干公式なものを要望。(4)本会議

での主な議論事項は、持続可能な発展の一般原則、経済改革の必要性、開発の社会的側面、法治

国家。(5)経済構造改革に関しては、公務員制度の再編成、民主主義的機関の強化と軍事費の削

減、透明性、地域統合、投資環境整備、民間セクターへの支援が基軸として確認された。(6)安

全保障分野に関しては、平和維持のための能力強化と地域枠組みによる平和維持のための活動が

議論された。(7)当時の国際連合事務総長ガリ氏の任期更新に関する議論。(8)1996 年に発生した

3 つの反乱による、中央アフリカ情勢の不安定化(9)ボツワナ大統領によるグッドガバナンスと民

主主義についての関係に関する講演、ブルキナファソ大統領によるグッドガバナンスと地方分権

についての講演。

 3

成果 (1)シラク仏大統領は開発支援のコンディショナリティとしてのグッドガバナンスを強調。(2)安

全保障に関して、各国首脳による最終宣言では、アフリカの安定と安全保障のための協同への決

意を確認。危機防止と紛争解決メカニズムへの支援、さら国連のもと危機防止や調整の役割をも

つ地域機関への支援を再確認。(3)対人地雷の使用に関して議論。 (4)中央アフリカの情勢に対し

て、フランスと他参加国による支援のもと、4 カ国の首脳が政治的調停をすることに合意。

出所：フランス外務省ウェブサイトより三菱 UFJ リサーチ＆コンサルティング作成

http://www.diplomatie.gouv.fr/fr/pays-zones-geo/afrique/sommets-afrique-france/article/bonne-gouvernanc

e-et-developpement

第 20 回 アフリカ・フランス首脳会議 (アフリカの安全保障)
 (1)1998 年 11 月 27 日、28 日、フランス・パリにて、シラク仏大統領のもと開催。(2)アフリカ

諸国 49 ヶ国（うち 35 ヶ国首脳）、MFI 代表が参加。(3)本会議ではアフリカの安全保障に議論の

論点が集中。主に、平和維持、国際連合と地域機関の役割、小型武器の違法取引対策、地雷除去、

紛争後の復興、安全保障と開発の関係。(4)ECOWAS による紛争予防/解決の活動に関する議論、

及びギニアビサウの紛争に際するに際する西アフリカ軍派遣計画に関する議論。(5)国際連合中

央アフリカ共和国ミッションの総括。(6)コモロ諸島危機及び、アフリカ統一機構による会合設

置の努力、さらにナイジェリアの民主化についての議論。(7)エチオピアとエリトリア間の紛争

の平和的解決についての議論。(8)アフリカ大湖地域の紛争に関する議論。(9)エイズに関し、シ

ラク仏大統領が国際治療連帯基金（Fonds de solidarité thérapeutique international : FSTI）設立

計画を提案、アフリカ各国首脳の支持が表明。

成果 (1)エチオピア－エリトリア紛争については、両国首脳会談は実現には至らなかったものの、本

会議の枠外で、コフィ・アナン国連事務総長（当時）との個別会談が実現。(2) アフリカ大湖地

域の紛争に関し、シラク仏大統領により、コンゴ民主共和国、ウガンダ、ジンバブエ、南アフリ

カの首脳との会合が行われたが、合意に至らず。しかし、戦闘中止と次回会合についての約束取

付けに成功。

出所：フランス外務省ウェブサイトより三菱 UFJ リサーチ＆コンサルティング作成

http://www.diplomatie.gouv.fr/fr/pays-zones-geo/afrique/sommets-afrique-france/article/la-securite-en-afriq

ue-20eme

 4

第 21 回 アフリカ・フランス首脳会議 (アフリカのグローバル化への挑戦)
内容 (1)2001 年１月 18 日、19 日、カメルーンの首都ヤウンデにて、開催。(2)アフリカ諸国 52 ヶ国

参加（うち 26 ヶ国首脳）、MFI 代表が参加。(3)本会議ではグローバル化の中でのアフリカが抱

えるさまざまな課題が議論された。(4)経済に関して、ガボン大統領、モロッコ国王が講演。さ

らにガボン大統領は、復興のためのアフリカ地域銀行設立を提案。(5) セネガル大統領がインフ

ラ開発のために、欧州及びアフリカ間の努力必要性を強調。(6)平和と安全保障に関して、トー

ゴの防衛大臣が発言。(7)安全保障分野における新しいアフリカ連合設立に関してマリ大統領が

発言。(8)環境問題を関し、ケニア代表が提起。(9)民主主義、人権、グットガバナンスの問題を

南アフリカ副大統領が提起。(10)シラク仏大統領は、重債務貧困国（HIPC）の債務救済のプロ

セス促進に関する一連の措置を発表。

成果 (1)首脳会議とは別にトーゴ大統領によるアフリカ統一機構加盟17カ国が紛争防止に関する議論

する会合があったが、大湖地域における紛争については進展がなかった。(2)安全保障分野に関

し、シラク大統領とコートジボワール大統領の会談、コートジボワール、ブルキナファソ、マリ

の関係改善のため、協商理事会（Conseil d’Entente）諸国の会談が開催。

出所：フランス外務省ウェブサイトより三菱 UFJ リサーチ＆コンサルティング作成

http://www.diplomatie.gouv.fr/fr/pays-zones-geo/afrique/sommets-afrique-france/article/l-afrique-face-aux-d

efis-de-la

第 22 回 アフリカ・フランス首脳会議
(新しいパートナーシップとしてのアフリカとフランス)

内容 (1)2003 年 2 月 20 日、21 日、フランス・パリにて開催。(2)シラク仏大統領の基調講演にて、フ

ランスとアフリカのパートナーシップに関する 6 つの原則を発表。(3)第一原則：パートナーシ

ップ。アフリカ諸国が支援の対象から、フランスにとってのパートナーとなり、お互いが対等な

関係にある。フランス対各アフリカ国ではなく、フランス対アフリカという構図。(4)第二原則：

民主主義に。民主主義及び法治国家の発展、民主主義と開発の不可分の関係を確認。フランスが

これらの発展を押し付けるのではなく、寄り添い、支え、強化していく意思を表明。(5)第三原

則：危機管理。フランスは特定の事例のためにではなく、法、道徳といった国際社会の原則のた

めに行動する。フランスは、危機に対処するだけでなく、予防や紛争後の状況についても行動す

る意思があることを表明。 (6)第四原則：グローバル・アプローチ。地域統合こそが平和と発展

を達成するための唯一の手段であるとの認識のもとに、フランスは地域機関と協同することを強

調。フランス－アフリカ間の関係に終始せず、アフリカと世界との連携連帯強化を目指す。(7)

第五原則：開発。アフリカの最大の挑戦が開発にあることを確認し、フランスによるたゆまぬ擁

護していくことを表明。。(8)第六原則：対話。平和な世界を構築するための対話、交流、他者に

対する敬意の重要性を強調。

出所：フランス外務省ウェブサイトより三菱 UFJ リサーチ＆コンサルティング作成

http://www.diplomatie.gouv.fr/fr/pays-zones-geo/afrique/sommets-afrique-france/article/l-afrique-et-la-franc

 5

e-ensemble

第 23 回 アフリカ・フランス首脳会議
内容 (1) 2005 年 12 月 3 日、4 日、マリにてシラク仏大統領のもとで開催。(2)本会議での議論の中心

は、アフリカの若者、平和と安全保障、開発。(3)平和と安全保障については、アフリカ自身に

よる平和維持、アフリカでの危機と紛争の現状、進行中の紛争について、アフリカでの危機をテ

ーマに設定してアフリカ連合と議論。(4)開発については、アフリカ経済の現状と経済政策、公

的援助と債務削減、援助優先セクター、フランス援助の改革、フランス－イギリス－EU の 3 軸

での援助について議論。(5)アフリカにおける若年人材の潜在能力について議論。

成果 (1)G8NEPAD の対話の深化。国連改革とミレニアム開発計画について話し合われるニューヨー

クでのサミットチュニジアで行われた国際世界情報社会サミット及び香港でのWTO閣僚会議に

おいて、国際社会の中でのアフリカの立場が確認された。(4)貧困国の債務削減措置の促進。

出所：フランス外務省ウェブサイトより三菱 UFJ リサーチ＆コンサルティング作成

http://www.diplomatie.gouv.fr/fr/pays-zones-geo/afrique/sommets-afrique-france/xxiiieme-sommet-afrique-f

rance/

第 24 回 アフリカ・フランス首脳会議
内容 (1)2007 年 5 月 15 日、16 日、フランス・カンヌにおいて開催。「アフリカと世界の均衡」をテ

ーマとして、3 つの分科会に分かれて議論。(2)49 のアフリカ諸国（首脳級役 40 人、うち元首

33 人）、国連、アフリカ連合、欧州委員会、国際フランコフォニー機構が参加。さらに今回初め

て、域外国である日本（政府代表として森元総理）、ドイツ（メルケル首相）が招待され、参加。

(3)開会式では、トゥーレ・マリ大統領（第 23 回ホスト国）、ムバラク・エジプト大統領、森元

総理、メルケル・独首相、クフォー・ガーナ大統領（AU）議長、シラク・仏大統領の順でスピ

ーチ。(4)各々のスピーチでは、森元総理は TICAD プロセスを機軸とする日本のアフリカ問題へ

の取組を紹介。メルケル首相は G8 サミット議長国及び EU 議長国の立場から、ドイツの復興の

歴史に触れながら、アフリカ問題の重要性を確認。シラク大統領はアフリカへの強い愛着を示し

つつ、国連と AU のマンデートに沿った軍事行動や革新的資金調達メカニズムの必要性を強調。

(5)本首脳会議のテーマである「アフリカと世界の均衡」のもとに 3 つの分科会（第一分科会「ア

フリカの一次産品」、第二分科会「世界におけるアフリカの地位と重み」、第三分科会「アフリカ

と情報社会」）に分かれて議論を実施。(6)シラク大統領の呼びかけで、ダルフール問題話し合い

のための関係 8 カ国首脳会合がクフォー・ガーナ大統領議長の下で、首脳会議の枠外で開催。地

域の安定のための対話の再開と和解プロセスの継続を求める旨を記したカンヌ宣言を発表。(7)

ギニア情勢について、ギニア政府に労組との合意に従って秩序維持を求める宣言を発表。(8)首

脳会議後、以上の議論をまとめたコミュニケを発表。

出所：外務省ウェブサイトより三菱 UFJ リサーチ＆コンサルティング作成

http://www.mofa.go.jp/mofaj/area/africa/affr24_gai.htm

 6

第 25 回 アフリカ・フランス首脳会議
内容 (1)2010 年 6 月 1 日、フランス・ニースにて、ニコラ・サルコジ仏大統領のもと開催。(2) アフ

リカ諸国 52 ヶ国、EU、国際フランコフォニー機構、国連食糧農業機関（FAO)、アフリカ連合、

世界銀行、さらにはフランス企業 80 社、アフリカ企業 150 社が参加。(3)国家間の政治分野での

関係のみならず、経済、文化の分野まで議論が発展。(4)経済の課題については、職場環境、ア

フリカ企業の財政状況、職業人材育成、企業の社会と環境への責任、将来のエネルギー資源とい

った課題について議論。(5)サルコジ大統領の講演では、アフリカの経済成長とアフリカにおけ

る貧困対策には、公的な開発支援に加え、私企業によるアフリカ投資の増大の重要性が強調され

る。

出所：フランス外務省ウェブサイトより三菱 UFJ リサーチ＆コンサルティング作成

http://www.diplomatie.gouv.fr/fr/pays-zones-geo/afrique/sommets-afrique-france/xxveme-sommet-afrique-fr

ance/

http://www.diplomatie.gouv.fr/fr/pays-zones-geo/afrique/sommets-afrique-france/xxveme-sommet-afrique-france/�
http://www.diplomatie.gouv.fr/fr/pays-zones-geo/afrique/sommets-afrique-france/xxveme-sommet-afrique-france/�

 7

2) SPA

SPA の変遷 アフリカ諸国の経済構造改革の支援から、ドナーと

アフリカのパートナーによる資金援助の効率化へ

○設立時（1987）から 10 年間 Strategic Partnership for Africa （SPA） はアフリカ

諸国への支援の質向上と量の増加に取り組むため

の、ドナーとアフリカのパートナーによる非公式の

志願者のグループとして設立。当時、アフリカは経

済改革を推し進めている最中であり、構造改革を履

行するために、追加的に迅速な資金援助のモビリテ

ィが必要であるとの国際社会の認識があった。その

ような認識のもと、SPA はアフリカに必要な構造改

革を履行するための資金源として機能していた。

○2003 年以降 2003 年以降から、SPA の目的がドナーとアフリカ

のパートナー間での援助の効率性の向上に移行し

てきた。目的の移行に伴い、ドナーとアフリカのパ

ートナー間でのアカウンタビリティー制度として、

SPA がドナーの支援活動をモニタリングできるシ

ステムの設置・効率化がアフリカのパートナー側か

ら主張された（2011 年時点）。また、SPA の活動に

おける重点が以下の 3 つに集約された。

ⅰ. より多くの資金援助を PRSP (Poverty

Reduction Strategy Papers) 支援へ

ⅱ. 国家戦略と資金援助の一本化

ⅲ. 国家戦略のための支援とセクターの一本化

現在 SPA は、アフリカ 9 ヶ国（ガーナ、マリ、モ

ーリタニア、ガボン、モザンビーク、ルワンダ、シ

エラレオーネ、タンザニア、ザンビア）における、

能力育成（キャパシティー・ビルディング）と援助

の効率性についての研究に取り組んでいる。

○2010 年パリ宣言 （OECD）とSPA 2010 年 6 月、パリの OECD の

International Annual Meeting on Language

Arrangements, Documentation and Publications

（IAMLADP） にて、「パリ宣言」が採択された。こ

の宣言により、学校における言語習得と流暢に言語

を操るような人材のための職業機会提供の重要性

を喚起する必要性が謡われた。その中で、そのよう

 8

なプログラム提供のためには、必要予算の確保と効

率的な利用が必要だとの旨が記された。2003 年以

降、SPA は資金援助の効率化に活動、さらに最近で

はキャパシティ・ビルディングにも重点を置いてき

たことからも、SPA はパリ宣言における「援助の効

率化」の履行機関として機能している。具体的には

SPA は、キャパシティ・ビルディングと組み合わせ

での予算援助の効率性を証明することで、援助の効

率化を実行している。

出所：WorldBank (1998)“The Special Program of Assistance for Africa (SPA) An Independent Evaluation”

http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/AFRICAEXT/0,,contentMDK:20267217~men

uPK:538668~pagePK:146736~piPK:226340~theSitePK:258644,00.html

3) 韓国・アフリカフォーラム

第１回韓国・アフリカフォーラム
内容 (1)2006 年 11 月 7 日から 9 日にかけて韓国・ソウルにて開催。韓国－アフリカ間の相互に利益

をもたらすようなビジネス・貿易における協力・促進を目標として開催。(3) 開会式では、韓国

首相、コンゴ大統領、タンザニア大統領、ベナン大統領が講演。

成果
韓国はアフリカへの支援を 1 億米ドルまで引き上げることを発表。

出所：http://allafrica.com/stories/200611100498.html

第２回韓国・アフリカフォーラム
内容 (1) 2009 年 11 月 23 日から 25 日にかけて、韓国・ソウルにて開催。「ソウル宣言」を発表。(2)

アフリカ 15 ヶ国から首脳・大臣が参加。(3)気候変動に関連して、将来の韓国－アフリカのパー

トナーシップについて議論し、「韓国－アフリカ環境成長パートナーシップ」を発表。低炭素な

環境にやさしい発展、環境にやさしいニューディール政策、気候変動について言及。

成果 (1) 韓国の対アフリカ ODA を 2008 年比で 2012 年に 2 倍、2009 年－2012 年間にアフリカから

の研修生を 5,000 人招待、2012 年までに 1,000 人以上の海外ボランティアを派遣することを約

束。

2011 年 11 月に韓国が OECD 開発援助委員会（DAC）に翌年から正式加盟することを発表

出所：

http://climate-l.iisd.org/news/second-korea-africa-forum-addresses-cooperation-related-to-climate-change/

第３回韓国・アフリカフォーラム

http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/AFRICAEXT/0,,contentMDK:20267217~menuPK:538668~pagePK:146736~piPK:226340~theSitePK:258644,00.html�
http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/AFRICAEXT/0,,contentMDK:20267217~menuPK:538668~pagePK:146736~piPK:226340~theSitePK:258644,00.html�

 9

内容 (1)2012 年 10 月 17 日に韓国・ソウルにて開催（予定）。(2)アフリカ 15 ヶ国からの首脳・大臣

が参加（予定）。(3)開発協力、貿易と投資の促進、平和・安全保障・グッドガバメントについて

議論（予定）。

出所：http://forum.mofat.go.kr/eng/intro/info/summary/index.jsp

第１回 KOAFEC
内容 (1)2006 年 4 月 24 日から 29 日にかけて韓国・ソウルにて開催。(2) アフリカ 15 ヶ国からの首

脳・大臣が参加。(3)韓国の国際経済政策についての説明。アフリカのビジネス・チャンス、韓

国－アフリカ間の経済協力拡大のための戦略について議論。これに加え、要望によりビジネス会

議も実施。

成果 (1)本会議の最終成果物として、「KOAFEC 行動宣言」を発表。同宣言は主に、インフラと持続可

能な資源開発、情報・コミュニケーション技術、韓国の発展経験に基づく知識共有、人材開発、

について焦点が置かれた。(2)「KOAFEC 行動宣言」に基づき、インフラ部門では、公共のプロ

ジェクトに対する財政支援を約束。(3)同宣言に基づき、IT 技術部門では、情報・コミュニケー

ション技術部門でのインフラ整備、デジタル・デバイドの穴埋めのための支援を約束。(4)同宣

言に基づき、知識共有の部門では、知識共有のためのワークョップの実施を約束。(5)同宣言に

基づき、人材開発の部門では、職業訓練センターの設立、職業訓練プログラムの提供を約束。

出所：http://www.koafec.org/en/conference/programs.jsp?menu=KC02

 10

第２回 KOAFEC
内容 (1)2008 年 10 月 27 日から 30 日にかけて韓国・ソウルにて開催。「KOAFEC2008・ソウル・イ

ニシアティブ」を発表。(2)「韓国－アフリカ間のシナジー促進」というテーマに基づき、両者

のネットワークの拡大、情報共有が図られた。(3)2006 年 12 月に設立された KOAFEC 諮問グル

ープ（アフリカ開発銀行、韓国戦略財政省、韓国輸出入銀行を含む）の年次総会を実施。(4)「開

発経験の共有を通してのパートナーシップ構築」をテーマにセミナーを開催。(5)アフリカ－韓

国エネルギー協力フォーラム、アフリカ－韓国 IT 協力フォーラム、ビジネス会議を開催。(6)サ

ムソンなどの韓国企業を訪問するフィールドトリップを実施。

成果 (1)本会議の最終成果物として、「KOAFEC2008・ソウル・イニシアティブ」をもとに「KOAFEC

行動宣言 2009-10」を発表。同宣言は主に、インフラと持続可能な資源開発、情報・コミュニケ

ーション技術、人材開発、韓国の経験に基づく知識共有、農業と地域開発、環境成長パートナー

シップの分野について焦点が置かれた。(2)「KOAFEC 行動宣言 2009-10」に基づき、インフラ

部門では、アフリカ諸国に対する財政支援を行うことを約束。(3)同宣言に基づき、IT 部門では、

情報・コミュニケーション技術部門でのインフラ整備、デジタル・デバイドの穴埋めのための支

援を今後も継続的に行うことを約束。(4)同宣言に基づき、人材開発部門では、職業訓練センタ

ーの設立、アフリカにおけるリーダー育成プログラムの開始を約束。(5)同宣言に基づき、知識

共有の部門では、ウォークショップの開催を約束。(6)同宣言に基づき、農業と地域開発の部門

では、最大限の生産性を可能にすると同時に持続可能な農業テクノロジーを推進。(7)同宣言に

基づき、環境成長パートナーシップの部門では、グリーンエナジー分野の発展を重要視。

出所：http://www.koafec.org/en/conference/Program2008.jsp?menu=KC05

 11

第３回 KOAFEC
内容 (1)2010 年 9 月 14 日から 17 日にかけて、韓国・ソウルにて開催。「KOAFEC 2010 共同宣言」

を発表。(2)「韓国とともに成長するアフリカ」というテーマに基づき、両者のネットワークの

拡大、情報共有が図られた。(3)2006 年 12 月に設立された KOAFEC 諮問グループ（アフリカ開

発銀行、韓国企画財政部、韓国輸出入銀行を含む）の年次総会を実施。(4)「開発経験の共有を

通してのパートナーシップ構築」をテーマにセミナーを開催。(5)韓国－アフリカ経済協力フォ

ーラムの枠組みで、中小企業協力セッション、インフラ／建設協力セッション、IT 協力セッシ

ョン、エネルギー／資源協力セッション、ビジネス会議を開催。(6)サムソンなどの韓国企業訪

問を実施。

成果 (1)本会議の最終成果物として、「KOAFEC 2010 共同宣言」を基に「KOAFEC 行動宣言 2011-12」

を発表。同宣言は主に、インフラと持続可能な資源開発、経済成長のための人材開発、情報・コ

ミュニケーション技術、韓国の発展経験に基づく知識共有、農業開発、環境成長パートナーシッ

プの分野に言及。(2)「KOAFEC 行動宣言 2011-12」に基づき、インフラ部門では、アフリカ諸

国の資源に対する権利を尊重しつつ、技術提供を行うことを約束。住宅環境改善のための支援も

約束。(3)同宣言に基づき、経済成長のための人材開発部門では、人材育成プログラム支援を約

束。(4)同宣言に基づき、IT 部門では、情報・コミュニケーション技術部門でのインフラ整備、

デジタル・デバイドの克服を目的とした、韓国人専門家の派遣・アフリカ人専門家の招致といっ

た支援を約束。(5)同宣言に基づき、韓国の経験に基づく知識共有では、さまざまな分野におけ

る知識共有を約束。(6)同宣言に基づき、農業開発の部門では、最大限の生産性を可能にするた

めに共同開発、技術協力を約束。(7)同宣言に基づき、環境成長パートナーシップの部門では、

グリーンエナジー分野の発展、水資源に関する計画を重要視。

出所：http://www.koafec.org/en/conference/Program2010.jsp?menu=KC26

第４回 KOAFEC
内容 (1)2012 年 10 月 16 日に韓国・ソウルにて開催（予定）。(2)アフリカ 53 カ国、国連アフリカ経

済委員会（UNECA）、ADEA、アフリカ輸出入銀行（Afreximbank）などから 150 人の代表が参

加（予定）。(3)アフリカと韓国の包括的成長の発展、包括的成長を達成するためにアフリカが直

面している困難とチャンス、包括的成長に関しての韓国の経験及び現困難からアフリカが学べる

こと、について議論（予定）。

出所：

http://koafec2012.koafec.org/2012_KOAFEC_Ministerial_Conference_Brochure.pdf

http://koafec2012.koafec.org/2012_KOAFEC_Ministerial_Conference_Brochure.pdf�

 12

4) 中国・アフリカ協力フォーラム

FOCAC 第１回閣僚会議
内容 (1)2000 年 10 月 10 日から 12 日にかけて、北京で開催。「中国＝アフリカ協力フォーラムの北京

宣言」、「経済・社会開発における中国アフリカ協力プログラム」の２主要文書を発表。(2)中国

側 800 人以上の高官、アフリカ 44 ヶ国、17 地域・国際機関の代表、中国・アフリカのビジネ

スパーソンが参加。(3)21 世紀の国際的政治・経済秩序をどのように構築するか、新しい状況の

下でどのように中国－アフリカ間の経済・貿易協力を促進すべきか、の 2 点が本会議における主

要な論点。(4)中国－アフリカ間の投資・貿易に関するワークショップ、中国・アフリカ諸国の

改革に関するワークショップ、貧困撲滅と農業における持続可能な開発に関するワークショッ

プ、中国－アフリカ間の教育・科学・テクノロジー・保健分野における協力に関するワークショ

ップ、の 4 つのワークショップを開催。(5)貿易を推進するためのメカニズムとして「中国＝ア

フリカ合同ビジネス協議会」の設立を提唱。(6)中国、アフリカ開発銀行（AfDB）、東・南アフリ

カ貿易開発銀行（PTA 銀行）の女性によるジョイントベンチャー樹立のための特別基金創設へ

のコミット。(7)中国の外務省・対外貿易経済合作部（MOFTEC）によるアフリカ各国の財務状

況と債務額の査定。

成果 (1)中国政府のアフリカ諸国に対する経済的・政治的・安全保障一体のパッケージ（一部の国へ

の債務免除／リベリア、コンゴ民主共和国、スーダン等の地域における平和維持活動参加／イン

フラ整備とリンクした定額貸付／アフリカ諸国指導者の北京への招待／国連、WTO、IMF、世界

銀行でのアフリカ支援／競争力のある軍事取引／「伝統的医術」における協力的プロジェクト／

アフリカ諸国の国内政策に対する政治的不干渉／「南－南」連結の推進／IMF や世界銀行等の国

際機関と並行的な融資機関の設立）の申し出。(2)債務の全額免除、無利子融資に転換、特定産

品とのバーター、債務の再査定と減価、元本および利子返済双方のリスケジュール、アフリカ市

場参入希望の中国企業に対する税法上の優遇措置・投資ボーナスへの転換、といった方策の計画。

(⇒今日までに中国政府はアフリカ債務のうちの 20 億米ドル免除。)

出所：http://www.focac.org/eng/ltda/dyjbzjhy/

 13

FOCAC 第２回閣僚会議
内容 (1)2003 年 12 月 15 日、16 日にエチオピア首都アジス・アベバで開催。将来の中国－アフリカ

協力を強調した「FOCAC アジス・アベバ行動計画 2004－2006」が決定。(2)中国側多数の高官、

アフリカ 44 ヶ国、アフリカ地域機関・国際機関の代表が参加。(3)実践的かつ行動指向型協力、

が本会議の主要論点。(4)相互支援、国際関係の民主化、グローバリゼーションへの対応、あら

ゆるレベルでの協力強化、といった中国－アフリカ関係をさらに強化するための 4 つのプログラ

ムを中国政府が提案。

成果 (1)本会議で決定された「FOCAC アジス・アベバ行動計画 2004－2006」により、政治的枠組み

に関しては、トップレベルでの外交奨励、政治的対話の促進、アフリカの平和維持活動への中国

政府の行動的参画姿勢の確認、安全保障面での協力を誓約。社会開発関連では、中国からのアフ

リカの人的資源開発基金の増資、それにともなう今後 3 年間でのアフリカ人技術者 1 万人の育

成、医療と公衆衛生支援の増大、農業技術指導の提供、いくつかの国での債務破棄、文化交流・

人材交流の奨励を誓約。(2)中国国際貿易促進委員会（CCPIT）による中国＝アフリカ・ビジネ

ス会議の開催 (次ボックス参照) 。(3)2004 年－2008 年にかけて、数々のフォローアップ・アク

ションの実施。

出所：http://www.focac.org/eng/ltda/dejbzjhy/

＊ FOCAC 中国＝アフリカ・ビジネス会議
内容 (1)CCPIT により第 2 回 FOCAC と並行して開催。中国－アフリカ間の貿易投資支援を意図。

(2)500 以上の中国企業・アフリカ企業が参加。(3)優先順位が高いとアフリカ市場と考えられる、

エジプト、ナイジェリア、ケニア、南アフリカにおける中国ビジネス展示会の開催。さらに、他

のアフリカ諸国へ商業リンクを拡張し、貿易関係を強化することを目標とした。

成果 (1)アフリカ 17 ヶ国において中国企業 17 社が総額 4 億 6 千万米ドルに上る 20 協定を成約。(2)

中国＝アフリカ・ビジネス会議（CABC）は FOCAC の付属機関のひとつとして、国連開発計画

から提供された基金百万米ドルを原資に 2005 年 8 月に発足。

出所：http://www.focac.org/eng/ltda/dejbzjhy/CI22009/t157586.htm

 14

FOCAC 第３回閣僚会議／北京サミット
内容 (1)2006 年 10 月、北京で開催。「2006 年北京宣言」を発表。(2)中国・温家宝首相が中国アフリ

カ協力の長い歴史、経済発展と繁栄という共通目標を強調。アフリカ大陸全体の利益向上のため

のアフリカ諸国との連携を約束。

成果 (1)本会議で発表された「2006 年北京宣言」では、中国からアフリカに対する援助の 2009 年ま

での倍増、向こう 3 年間での 30 億米ドルの優遇ローンと 20 億米ドルの優遇バイヤークレジッ

ト（長期輸出入決裁における信用供与の一種）の提供、中国企業によるアフリカ投資奨励のため

の 50 億米ドルの中国＝アフリカ開発基金（CADF）の設立、重債務を抱える最貧国の無利子債

務のさらなる免除、無税措置を受ける輸出産品が 190 品目から 440 品目へ増加、アフリカでの

貿易経済協力地区 5 ヵ所を新たに設立、アフリカ人専門家 1 万 5 千人に対する訓練供与、病院・

マラリヤ予防センター・学校の建設、アフリカ人学生に提供する中国の奨学金の倍増を掲げた。

(2)2008 年－2010 年にかけて数々のフォローアップ・アクションを実施。

出所：http://www.focac.org/eng/ltda/dscbzjhy/

カイロ会議 (第４回 FOCAC 準備会議)
内容 (1)2008 年 10 月 18 日から 20 日にかけて、エジプト首都カイロにて開催。FOCAC のプロセス

の見直し、2009 年後半にエジプトで開催される次回 FOCAC 閣僚会議のアジェンダ確定を目標。

(2)中国、アフリカ 48 ヶ国、地域機関が参加。(3)現在の世界経済危機に関して、中国－アフリカ

農業協力と食料安全保障、インフラ建設の 2 点が本会議での主要論点。(3)FOCAC 枠内での将来

の開発項目として、中国 Zhai Jun 外務副大臣による、アフリカ諸国とのトップレベルの開港交

流の拡大、FOCAC アジェンダ企画におけるアフリカ側インプットの増加、ミレニアム開発目標

達成に向けたアフリカ支援の優先、食料安全保障の強化の提案。

成果 (1)本会議において中国の FOCAC 事業の高等な進捗を確認。2009 年 11 月に開催される次期

FOCAC 閣僚会議に向けた基礎固め。(2)「公平な相互利益と相互学習」原則に基づいた、中国－

アフリカ間の「新しいタイプの戦略パートナーシップ」を打ち立てることについて合意。

出所：http://www.ide.go.jp/Japanese/Data/Africa_file/Manualreport/cia04.html

 15

FOCAC 第４回閣僚会議
内容 (1)2009 年 11 月にエジプトのシャルム・エル・シェイクにて開催。政治的対等の立場、相互信

頼、ウィン-ウィンの経済協力関係樹立を強調した、「シャルム・エル・シェイク行動計画」を発

表。(2)恩家宝首相とムバラク・エジプト大統領の共同議長のもと、アフリカ 17 ヶ国が参加。(3)

本会議での主要な論点は、持続的発展のための新しい中国－アフリカ間の戦略的パートナーシッ

プ。

成果 (1)本会議で発表された「シャルム・エル・シェイク行動計画」により、政治面では、政府高官

の交流促進、国際社会面では、国連安保理へのアフリカ参加促進、経済協力面では、農業食糧安

全保障の最優先、「アフリカ農業開発複合プログラム」を通した食糧安全保障支援、中国＝アフ

リカ開発基金を 30 億米ドルに増資、3 年での 100 億米ドル融資計上によるインフラ整備支援、

開発協力面では、アフリカ HIPC 諸国の 2009 年支払期限の公的債務の帳消し、等が決められた。

(2)中国企業による対アフリカ投資にける 50 億米ドルの信用供与を実現。31 カ国の債務を帳消

し。(3)中国はアフリカにおける 105 のクリーンエナジー・プロジェクトを履行。(4)中国は 2 万

4 千人のアフリカ人に職業訓練を実施。(5)2011 年末までに、中国＝アフリカ科学技術協力プロ

グラムのもとに、88 の中国－アフリカのジョイント研究を実施することを発表。

出所：http://www.focac.org/eng/ltda/dsjbzjhy/

FOCAC 第 6 回閣僚会議
内容 (1)2012 年 7 月 19 日、中国・北京にて開催。

成果 (1)中国・胡錦濤主席は「中国とアフリカは政治的な相互信頼を強めるべきだ」と主張。アフリ

カ諸国に対して向こう 3 年間で 200 億ドルの融資を提供する方針を表明。

5) 関連する国際会合

i) ミレニアム開発目標と開発資金国際会議（於モンテレー）

2000 年に開催された、国連ミレニアムサミットで採択された「国連ミレニアム宣言」と、

1990 年代に採択された国際開発目標を統合し、ミレニアム開発目標（MDGs）がまとめられ、

2015 年までに貧困を半減することを含めた、8 つの目標が設定された。また、2002 年には、

開発国際会議が開催され、「国連ミレニアム宣言実施に向けたロードマップ」に記された「十

分な追加的資金」の必要性の認識を踏まえ MDGs 達成のための資金動員が議論された。こ

うした流れを受け、国際社会が一致して MDGs 達成に向けた取組を強化すべきであり、特

に MDGs 達成のための課題が多く残されている、アフリカへの取組の重要性が広く認識さ

れるようになった。

 16

図表 1-1 モンテレー開発資金国際会議
（International Conference on Financing for Development）

内容 (1)2002 年にメキシコ・モンテレーにて、国連主導で開催。2001 年の国連事務総長報告書「国

連ミレニアム宣言実施に向けたロードマップ」に記された「十分な追加的資金」の必要性の認識

のもと。(2)開発目標達成のために必要な資源の減少への懸念、開発目標達成のための先進国－

途上国間の新たなパートナーシップの必要性を強調。(3)援助資金の増大だけでなく、各国政策、

開発戦略といった全体的アプローチの重要性も強調。(4)具体的な行動としては、①国内資源の

動員、②海外直接投資とその他の民間移転による国際的資源の動員、③開発エンジンとしての国

際貿易の促進、④国際資金協力や技術協力の増大、⑤通貨・金融・貿易といったシステム問題へ

の対応、の必要性が強調。

成果 (1)開発のための革新的資金調達を検討する重要性を認識。(2)本会議後に、ドーハにおける開発

資金に関する国際レビュー会合を開催。そこでも革新的資金調達に関する議論がなされた。

(3)2008 年 6 月 3 日にも、国連主導の非公式会合開催、ニューヨークでの MDGs 首脳会合開催

期間中の同年 9 月 22 日にも革新的資金調達に関するハイレベル・サイドイベントを開催。(4)

国際社会において、革新的資金調達に関する議論に対する関心の高まりが見られる。

出所：外務省資料を基に三菱 UFJ リサーチ&コンサルティング作成

http://www.mofa.go.jp/mofaj/gaiko/oda/doukou/kklg/08_summary.html

ii) 調和化に関するローマ宣言、及び、援助効果に関するパリ宣言

1999 年に議論が開始された援助手続きの調和化はローマ宣言を経て、援助の効果向上を

目的とするパリ宣言へと至った。この援助効果の向上については TICAD にも組み込まれて

いる。

http://www.mofa.go.jp/mofaj/gaiko/oda/doukou/kklg/08_summary.html�

 17

図表 1-2 調和化に関するローマ宣言(Rome Declaration on Harmonization)
内容 (1)2003 年 2 月にローマにて、調和化関するハイレベル・フォーラムが開催。そこで採択された

のが「調和化に関するローマ宣言(Rome Declaration on Harmonization)」。(2)開発援助の執行の

改善、MDGs の達成寄与のための政策・手続き・実践の調和化のためのフォーラムで、IMF 代表、

援助受入国などが参加。(3)援助主体の実践が各国の開発優先順位、予算、計画サイクルと合致

しないとの認識を示し、その対処に各国のオーナーシップ、政府のリーダーシップを重視する国

別アプローチの重要性の認識。(4)具体的な活動として、①貧困削減戦略を含めたパートナー国

の優先順位に合致した開発援助の確保、②各国各機関の政策・手続き・実践の見直し・調和化の

促進、③各国の状況を考慮したグッドプラクティス実施、④各国レベルでの権限委譲した上での

協力強化、⑤組織内レベルにおける調和化へのインセンティブ強化、⑥各国のリーダーシップを

後押しするような各国の分析の支援、⑦各国主導の試みの拡大、⑧援助主体のマンデートとの合

致・適切な政策が見られる場合の予算・セクター・国際収支支援の提供、にコミットすると宣言。

成果 (1)MDGs（ミレニアム開発目標）の達成には開発資金の増額と開発効果のさらなる向上の必要性、

開発効果向上の方策の一環としての調和化推進の重要性についての認識を共有。(2)調和化の前

提としての MDGs（ミレニアム開発目標）・PRSP（被援助国各国が作成する貧困削減戦略文書）

の相互連携とその重要性の確認。(3)調和化の議論を今後は PRSP 等途上国側の政策・制度に対

して、ドナーの政策・制度を調和させるということの重要性を強調。(4) 今後は、途上国ごとの

調和化の実施の奨励、ドナー側はそれを支援し進捗状況を報告することについて合意。(5)2004

年に OECD・DAC で予定されている調和化進捗レビューを受け、2005 年にフォローアップ会合

開催を計画。

出所：外務省資料を基に三菱 UFJ リサーチ&コンサルティング作成

http://www.mofa.go.jp/mofaj/gaiko/oda/doukou/dac/chowaka_gh.html

http://www.mofa.go.jp/mofaj/gaiko/oda/doukou/dac/chowaka_gh.html�

 18

図表 1-3 援助効果に関するパリ宣言

(Paris Declaration on Aid Effectiveness)
内容 (1) 2005 年 3 月にパリにて、援助の実効性に関するハイレベル・フォーラムが開催。本会議にて

「援助の実効性に関するパリ宣言」が採択。(2)ローマ宣言でのコミットを再確認、調和化に関

するハイレベル・フォーラムにおいて採択されたローマ宣言のフォローアップを行った。(3)援

助効果向上の５原則として、①自助努力（オーナーシップ）、②制度、政策への協調、③援助の

調和化、④開発成果管理、⑤相互説明責任、が宣言された。(4)同時に、①オペレーショナルな

開発戦略、②信頼性のある各国システム、③援助と各国の優先順位の連携、④調整された支援に

よる能力強化、⑤各国の調達システムの利用、⑤各国の公共財政管理、⑥平行実施構造の回避に

よる能力強化、⑦援助の予測可能性、⑧援助のアンタイド化、⑨共通の取決・手続の利用、⑩分

析の共有促進、⑪結果志向枠組、⑫相互責任、の 12 を指標として選択し、2010 年を目標年次と

定めた。(5)国際レベルでの宣言の中期的モニタリング・メカニズムの設置が示された。

成果 (1)現在、同宣言には 111 ヶ国（援助国、被援助国含む）、26 の国際機関、14 の民間団体が参加。

援助効果向上を図るための規範として広く認知され、OECD－DAC（経済協力開発機構の開発援

助委員会）を中心に実施を促進。

出所：外務省資料を基に三菱 UFJ リサーチ &コンサルティング作成

http://www.mofa.go.jp/mofaj/gaiko/oda/shiryo/hakusyo/07_hakusho/kakomi/kakomi02.html

http://www.mofa.go.jp/mofaj/gaiko/oda/shiryo/hakusyo/07_hakusho/kakomi/kakomi02.html�

 19

1-2 第３章
1) 人口増加率（％）

Total Male Female Total Male Female Total Male Female Total Male Female Total Male Female
Algeria 2.28 2.33 2.28 1.93 1.97 1.93 1.43 1.45 1.44 1.51 1.53 1.51 1.47 1.48 1.48
Angola 3.30 3.34 3.36 3.04 3.10 3.07 3.02 3.12 3.02 3.28 3.38 3.29 2.80 2.87 2.81
Benin 3.51 3.86 3.30 3.20 3.42 3.09 2.93 3.07 2.89 3.14 3.37 3.01 2.84 2.98 2.79
Botswana 2.77 2.89 2.72 2.50 2.62 2.45 1.71 1.83 1.62 1.26 1.39 1.14 1.27 1.40 1.16
Burkina Faso 2.74 2.83 2.73 2.76 2.85 2.75 2.82 2.94 2.79 2.92 3.05 2.88 2.98 3.10 2.96
Burundi 1.67 1.66 1.70 1.15 1.09 1.22 1.43 1.44 1.45 2.97 3.16 2.87 2.56 2.68 2.52
Cameroon 2.71 2.77 2.72 2.55 2.60 2.56 2.29 2.34 2.29 2.24 2.29 2.23 2.19 2.23 2.19
Cape Verde 2.73 2.94 2.61 2.52 2.67 2.45 1.84 2.01 1.71 1.30 1.58 1.05 0.89 1.08 0.70
Central African Republic 2.59 2.63 2.62 2.44 2.48 2.46 1.89 1.93 1.89 1.65 1.68 1.64 1.90 1.94 1.90
Chad 3.01 3.10 3.02 3.08 3.17 3.09 3.41 3.50 3.43 3.23 3.31 3.25 2.62 2.67 2.63
Comoros 2.42 2.47 2.43 2.47 2.53 2.48 2.63 2.70 2.63 2.70 2.77 2.69 2.62 2.68 2.62
Congo, Dem. Rep. 4.07 4.21 4.09 3.27 3.37 3.27 2.44 2.51 2.43 2.94 3.01 2.96 2.71 2.75 2.74
Congo, Rep. 2.67 2.72 2.68 2.74 2.80 2.75 2.60 2.66 2.60 2.51 2.56 2.52 2.54 2.58 2.57
Côte d'Ivoire 3.22 3.25 3.31 2.93 2.89 3.05 2.06 1.96 2.22 1.62 1.52 1.74 1.98 1.90 2.11
Djibouti 1.52 1.55 1.51 2.15 2.19 2.15 2.82 2.88 2.85 1.83 1.86 1.83 1.89 1.92 1.90
Egypt, Arab Rep. 1.71 1.71 1.73 1.68 1.70 1.68 1.78 1.81 1.78 1.85 1.84 1.89 1.75 1.75 1.78
Equatorial Guinea 3.41 3.50 3.45 3.34 3.42 3.36 3.20 3.29 3.20 3.00 3.06 3.02 2.79 2.81 2.86
Eritrea -0.11 -0.25 0.03 0.83 0.77 0.89 3.54 3.70 3.52 3.81 3.95 3.83 3.01 3.12 2.98
Ethiopia 3.37 3.44 3.41 3.14 3.20 3.17 2.64 2.69 2.66 2.37 2.41 2.38 2.15 2.18 2.16
Gabon 3.20 3.31 3.19 2.95 3.04 2.95 2.33 2.42 2.29 1.96 2.07 1.88 1.87 1.94 1.84
Gambia, The 2.93 2.82 3.13 2.81 2.68 3.02 2.88 2.81 3.03 2.91 2.93 2.99 2.74 2.75 2.80
Ghana 2.83 2.88 2.86 2.64 2.68 2.66 2.37 2.42 2.39 2.43 2.48 2.45 2.35 2.39 2.37
Guinea 6.08 6.28 6.25 4.26 4.37 4.34 1.43 1.45 1.43 1.70 1.72 1.70 2.23 2.27 2.25
Guinea-Bissau 2.05 2.08 2.06 2.01 2.04 2.02 1.93 1.96 1.94 1.98 2.02 1.99 2.07 2.10 2.09
Kenya 3.16 3.21 3.21 2.90 2.94 2.93 2.57 2.62 2.57 2.60 2.65 2.61 2.63 2.67 2.66
Lesotho 1.79 1.92 1.69 1.85 2.03 1.73 1.52 1.73 1.34 0.91 1.12 0.73 1.02 1.25 0.82
Liberia -1.15 -1.14 -1.15 2.64 2.70 2.66 4.91 5.07 4.99 2.86 2.98 2.83 4.04 4.18 4.06
Libya 1.95 1.75 2.20 1.86 1.68 2.09 1.87 1.72 2.07 2.05 1.97 2.17 1.47 1.06 1.91
Madagascar 3.03 3.03 3.13 3.10 3.11 3.20 3.12 3.14 3.20 3.00 3.04 3.05 2.89 2.94 2.92
Malawi 0.41 0.51 0.32 1.13 1.24 1.04 2.77 2.90 2.72 2.77 2.89 2.72 3.13 3.24 3.11
Mali 2.58 2.67 2.54 2.69 2.80 2.65 2.92 3.04 2.90 3.12 3.25 3.09 3.04 3.15 3.02
Mauritania 2.78 2.84 2.79 2.81 2.90 2.81 2.88 2.99 2.85 2.75 2.85 2.73 2.40 2.45 2.41
Mauritius 1.47 1.48 1.48 0.85 0.79 0.91 0.98 0.89 1.08 0.80 0.77 0.83 0.46 0.41 0.51
Morocco 1.65 1.61 1.72 1.52 1.46 1.60 1.22 1.13 1.32 1.03 0.93 1.13 1.00 0.90 1.10
Mozambique 3.68 3.74 3.75 3.34 3.48 3.33 2.59 2.77 2.48 2.55 2.72 2.46 2.30 2.45 2.21
Namibia 2.97 3.09 2.93 2.92 3.04 2.88 2.39 2.50 2.35 1.78 1.86 1.73 1.82 1.91 1.77
Niger 3.30 3.50 3.22 3.40 3.64 3.28 3.49 3.67 3.42 3.50 3.60 3.53 3.54 3.65 3.56
Nigeria 2.40 2.45 2.40 2.36 2.41 2.36 2.38 2.44 2.37 2.48 2.54 2.48 2.52 2.57 2.52
Rwanda -7.53 -7.56 -6.96 -1.39 -1.62 -1.16 6.58 6.90 6.70 2.11 2.20 2.07 2.99 3.08 2.99
São Tomé and Principe 1.89 1.91 1.90 1.93 1.96 1.94 1.81 1.82 1.84 1.53 1.52 1.55 1.76 1.78 1.77
Senegal 2.93 2.95 2.99 2.74 2.72 2.83 2.57 2.52 2.67 2.71 2.73 2.76 2.66 2.69 2.71
Seychelles 1.46 1.85 0.89 0.48 -0.89
Sierra Leone -0.83 -0.89 -0.76 -0.43 -0.49 -0.37 2.81 2.85 2.86 3.98 4.12 4.01 2.21 2.31 2.17
Somalia -0.69 -0.69 -0.69 0.62 0.63 0.62 2.82 2.88 2.85 2.29 2.33 2.29 2.29 2.33 2.30
South Africa 2.11 2.05 2.22 2.16 2.12 2.25 2.48 2.51 2.50 1.14 1.21 1.08 1.35 1.44 1.29
Sudan 2.62 2.67 2.64 2.60 2.65 2.62 2.42 2.47 2.44 2.39 2.44 2.40 2.50 2.53 2.53
Swaziland 1.99 2.48 1.58 2.01 2.37 1.72 1.48 1.62 1.38 0.86 1.04 0.69 1.50 1.62 1.42
Tanzania 3.33 3.41 3.36 2.98 3.06 2.99 2.50 2.59 2.48 2.73 2.82 2.71 2.98 3.06 2.98
Togo 1.94 1.97 1.95 2.55 2.59 2.57 3.02 3.08 3.06 2.24 2.28 2.25 2.11 2.14 2.13
Tunisia 1.95 1.94 2.01 1.60 1.59 1.63 1.13 1.10 1.17 0.97 0.91 1.03 1.04 1.02 1.08
Uganda 3.25 3.28 3.34 3.11 3.14 3.17 3.06 3.15 3.07 3.25 3.38 3.24 3.21 3.31 3.22
Zambia 2.46 2.51 2.47 2.58 2.64 2.58 2.55 2.63 2.53 2.38 2.46 2.36 1.58 1.62 1.56
Zimbabwe 2.15 2.11 2.23 1.86 1.84 1.90 0.84 0.83 0.85 -0.22 -0.31 -0.12 0.78 0.76 0.80
Africa 2.55 2.55 2.55 2.49 2.49 2.48 2.42 2.44 2.40 2.34 2.36 2.32 2.33 2.35 2.32
North Africa 1.86 1.84 1.88 1.71 1.70 1.73 1.56 1.54 1.58 1.57 1.54 1.61 1.50 1.46 1.54
Sub-Saharan Africa (all income levels) 2.71 2.72 2.70 2.66 2.68 2.65 2.60 2.63 2.58 2.50 2.53 2.46 2.50 2.53 2.47
Sub-Saharan Africa (developing only) 2.71 2.72 2.70 2.66 2.68 2.65 2.60 2.63 2.57 2.50 2.53 2.46 2.50 2.53 2.47
Sub-Saharan Africa excluding South Afric 2.75 2.77 2.73 2.69 2.72 2.67 2.61 2.64 2.58 2.59 2.62 2.56 2.57 2.59 2.54
Sub-Saharan Africa excluding South
Africa and Nigeria 2.83 2.85 2.81 2.77 2.79 2.75 2.66 2.69 2.63 2.61 2.64 2.58 2.57 2.60 2.55

2010Country 1993 1995 2000 2005

出所：African Development Indicators

 20

2) 死亡率（1,000 人当たり）

Country 1993 1995 2000 2005 2009
Algeria 5.99 5.70 5.17 4.96 4.92
Angola 22.12 21.68 20.47 18.42 16.50
Benin 13.32 12.55 11.06 9.89 8.94
Botswana 7.34 8.55 13.43 13.72 11.79
Burkina Faso 16.73 16.18 14.69 13.56 12.75
Burundi 19.13 18.69 16.41 14.68 13.66
Cameroon 13.06 13.30 14.10 14.53 14.03
Cape Verde 7.27 6.80 5.89 5.24 4.91
Central African Republic 16.91 17.15 17.98 17.75 16.68
Chad 16.23 16.36 17.03 17.19 16.48
Comoros 9.78 9.17 8.06 7.19 6.52
Congo, Dem. Rep. 18.34 18.90 18.62 17.26 16.79
Congo, Rep. 10.97 11.56 12.78 13.05 12.76
Côte d'Ivoire 10.95 11.02 11.66 11.52 10.59
Djibouti 13.49 12.89 11.91 11.43 10.88
Egypt, Arab Rep. 7.40 6.89 6.13 5.91 5.83
Equatorial Guinea 18.70 17.93 16.68 15.74 14.72
Eritrea 13.84 12.62 10.33 9.08 8.25
Ethiopia 17.23 16.43 14.38 12.68 11.56
Gabon 10.46 10.26 10.30 10.21 9.52
Gambia, The 14.38 13.95 12.88 11.87 11.06
Ghana 10.03 9.82 10.36 11.08 11.01
Guinea 16.64 15.87 13.91 11.98 10.69
Guinea-Bissau 20.10 19.87 18.96 17.96 16.93
Kenya 9.65 10.19 12.30 12.54 11.32
Lesotho 10.15 10.54 14.35 17.07 16.78
Liberia 16.17 15.21 12.98 11.24 10.23
Libya 4.26 4.18 4.01 4.07 4.09
Madagascar 14.12 13.29 11.55 9.99 8.95
Malawi 16.02 15.32 14.76 13.65 11.81
Mali 20.47 19.86 18.25 16.67 15.39
Mauritania 11.17 10.98 10.67 10.59 10.21
Mauritius 6.80 6.70 6.70 7.00 7.20
Morocco 7.12 6.73 6.11 5.86 5.80
Mozambique 19.43 18.53 17.04 16.54 15.70
Namibia 7.94 7.91 9.59 9.68 8.37
Niger 22.53 21.70 18.93 16.21 14.51
Nigeria 19.68 19.38 18.11 16.92 16.17
Rwanda 38.00 33.90 18.30 15.35 14.23
São Tomé and Principe 9.39 9.07 8.56 7.89 7.32
Senegal 13.23 12.86 12.02 11.32 10.61
Seychelles 7.00 6.80 8.10 7.25
Sierra Leone 24.85 24.84 21.31 17.08 15.44
Somalia 20.14 19.54 16.90 16.03 15.51
South Africa 8.42 8.87 11.66 14.56 15.26
Sudan 13.06 12.55 11.44 10.66 10.06
Swaziland 8.77 9.14 13.03 16.03 15.36
Tanzania 14.96 14.93 14.07 12.40 11.03
Togo 10.82 10.44 9.59 8.70 8.01
Tunisia 5.70 5.80 5.60 5.90 5.70
Uganda 17.38 17.53 16.41 14.02 12.27
Zambia 16.04 17.32 20.06 19.17 16.59
Zimbabwe 10.08 11.93 17.32 18.00 15.26
Africa 14.31 14.10 13.57 12.92 12.19
North Africa 6.82 6.43 5.81 5.63 5.56
Sub-Saharan Africa (all income levels) 16.03 15.82 15.24 14.42 13.51
Sub-Saharan Africa (developing only) 16.02 15.82 15.24 14.42 13.51
Sub-Saharan Africa excluding South Africa 16.57 16.31 15.49 14.41 13.40
Sub-Saharan Africa excluding South Africa and Nigeria 15.79 15.55 14.84 13.79 12.73

出所：African Development Indicators

 21

3) 平均余命

Total Male Female Total Male Female Total Male Female Total Male Female Total Male Female
Algeria 67.98 66.74 69.28 68.47 67.22 69.77 70.02 68.81 71.30 71.65 70.35 73.01 72.62 71.19 74.12
Angola 42.44 40.68 44.28 42.68 40.91 44.55 43.55 41.74 45.44 45.50 43.63 47.47 47.55 45.58 49.62
Benin 55.29 54.12 56.53 56.29 55.12 57.51 58.24 57.12 59.41 60.08 59.00 61.21 61.81 60.67 63.01
Botswana 62.34 60.12 64.67 59.64 57.51 61.89 50.55 49.31 51.86 50.79 50.51 51.09 54.95 55.14 54.76
Burkina Faso 48.09 47.22 49.01 48.65 47.73 49.61 50.31 49.28 51.39 52.02 50.83 53.26 53.31 52.01 54.67
Burundi 44.88 43.43 46.40 44.87 43.50 46.31 46.81 45.58 48.11 49.07 47.76 50.44 50.87 49.39 52.43
Cameroon 54.31 52.78 55.92 53.56 52.14 55.06 51.49 50.54 52.48 50.59 50.01 51.20 51.36 50.80 51.94
Cape Verde 66.74 64.26 69.34 67.30 64.79 69.93 68.65 66.08 71.36 70.17 67.57 72.90 71.31 68.71 74.05
Central African Republic 48.70 46.21 51.32 48.12 45.67 50.70 46.39 44.30 48.58 46.12 44.50 47.83 47.30 45.86 48.82
Chad 51.02 49.32 52.81 50.67 49.00 52.42 49.27 47.76 50.85 48.45 47.14 49.82 48.93 47.68 50.25
Comoros 58.22 56.34 60.20 59.35 57.45 61.35 61.83 59.82 63.94 64.07 61.96 66.28 65.76 63.57 68.06
Congo, Dem. Rep. 47.08 45.28 48.97 46.26 44.47 48.13 46.31 44.66 48.05 47.59 46.05 49.22 47.77 46.23 49.39
Congo, Rep. 57.48 55.58 59.48 56.07 54.25 57.98 53.55 52.17 55.00 53.24 52.22 54.32 53.71 52.77 54.70
Côte d'Ivoire 57.38 55.40 59.46 57.01 55.02 59.09 55.62 53.87 57.46 56.07 54.70 57.50 57.95 56.70 59.26
Djibouti 51.82 50.30 53.42 52.50 50.95 54.12 53.55 52.04 55.13 54.43 53.04 55.89 55.75 54.41 57.16
Egypt, Arab Rep. 64.60 63.26 66.02 65.79 64.39 67.27 68.23 66.64 69.91 69.54 67.84 71.32 70.34 68.60 72.17
Equatorial Guinea 47.79 46.24 49.43 48.30 46.75 49.94 48.71 47.26 50.25 49.27 48.02 50.57 50.61 49.47 51.82
Eritrea 50.50 48.30 52.82 52.21 49.95 54.58 55.81 53.47 58.27 58.21 55.90 60.63 59.85 57.59 62.23
Ethiopia 48.26 46.76 49.84 49.16 47.63 50.76 51.38 49.85 52.98 53.73 52.31 55.24 55.66 54.26 57.12
Gabon 61.36 59.49 63.33 61.25 59.27 63.34 59.89 57.89 62.00 59.45 57.86 61.12 60.87 59.65 62.15
Gambia, The 52.08 50.66 53.58 52.62 51.18 54.14 53.91 52.41 55.49 55.12 53.56 56.75 56.24 54.62 57.95
Ghana 58.84 57.88 59.85 59.13 58.24 60.07 57.89 57.01 58.82 56.53 55.61 57.51 56.82 55.94 57.74
Guinea 49.78 48.28 51.35 50.69 49.10 52.37 53.25 51.45 55.15 56.19 54.27 58.22 58.34 56.36 60.42
Guinea-Bissau 44.26 42.84 45.75 44.65 43.24 46.13 45.82 44.35 47.36 46.94 45.40 48.55 48.18 46.66 49.77
Kenya 58.94 57.06 60.91 57.46 55.69 59.31 52.79 51.74 53.90 52.41 51.97 52.87 54.89 54.46 55.34
Lesotho 59.81 57.88 61.84 58.62 56.53 60.81 50.16 48.11 52.32 44.56 43.39 45.79 45.35 45.00 45.72
Liberia 50.15 48.46 51.93 51.36 49.71 53.09 54.40 52.87 56.01 57.00 55.62 58.44 58.67 57.33 60.07
Libya 69.63 67.25 72.13 70.65 68.20 73.23 72.53 69.98 75.21 73.64 71.11 76.29 74.55 72.03 77.19
Madagascar 52.84 51.56 54.19 54.03 52.68 55.45 56.50 55.05 58.03 58.92 57.39 60.52 60.79 59.19 62.47
Malawi 51.10 49.74 52.53 51.90 50.37 53.50 51.00 49.27 52.82 51.03 49.73 52.39 53.81 52.94 54.72
Mali 43.68 43.20 44.18 44.17 43.68 44.70 45.62 45.06 46.20 47.33 46.68 48.01 48.81 48.13 49.52
Mauritania 56.01 54.26 57.84 56.21 54.43 58.07 56.46 54.64 58.38 56.39 54.53 58.35 56.97 55.04 58.99
Mauritius 70.11 66.40 74.00 70.33 66.56 74.28 71.66 68.20 75.30 72.43 69.12 75.91 72.64 69.24 76.21
Morocco 65.69 63.73 67.75 66.61 64.61 68.72 68.68 66.60 70.85 70.42 68.28 72.67 71.59 69.38 73.90
Mozambique 44.66 43.10 46.31 45.81 44.18 47.51 47.58 45.98 49.27 47.61 46.46 48.82 48.08 47.42 48.78
Namibia 62.93 60.96 65.00 62.77 60.80 64.83 58.68 57.14 60.29 58.48 57.44 59.58 61.58 60.78 62.42
Niger 42.65 42.29 43.02 43.50 43.08 43.93 46.40 45.82 47.01 49.67 48.90 50.48 51.95 51.07 52.88
Nigeria 44.52 43.61 45.48 44.69 43.86 45.55 45.87 45.25 46.53 47.25 46.75 47.77 48.14 47.64 48.67
Rwanda 26.41 24.58 28.34 29.10 27.23 31.07 43.00 41.22 44.88 48.32 46.69 50.04 50.59 48.81 52.46
São Tomé and Principe 62.67 61.25 64.17 62.93 61.45 64.49 63.73 62.08 65.46 64.84 63.04 66.74 65.75 63.86 67.75
Senegal 52.80 51.50 54.17 53.19 51.87 54.59 54.06 52.68 55.52 54.91 53.47 56.42 55.89 54.38 57.48
Seychelles 71.12 67.80 74.60 72.34 68.66 76.20 72.13 67.40 77.10 73.69 68.45 79.20
Sierra Leone 38.38 36.53 40.33 38.21 36.34 40.16 41.85 40.35 43.43 46.33 45.10 47.63 47.92 46.66 49.24
Somalia 43.91 42.38 45.50 44.71 43.18 46.32 48.34 46.77 50.00 49.52 48.05 51.06 50.07 48.67 51.53
South Africa 61.29 57.65 65.10 60.49 56.92 64.23 55.79 52.91 58.80 51.77 49.83 53.81 51.62 50.25 53.07
Sudan 53.68 52.16 55.27 54.43 52.88 56.06 56.05 54.45 57.73 57.29 55.75 58.91 58.48 56.98 60.06
Swaziland 60.42 58.26 62.69 59.13 56.97 61.39 50.67 49.24 52.17 44.95 44.94 44.96 46.32 47.10 45.50
Tanzania 50.17 48.38 52.04 49.89 48.21 51.65 50.69 49.55 51.89 53.59 52.83 54.40 56.29 55.51 57.11
Togo 58.29 56.14 60.55 58.70 56.51 61.00 59.71 57.61 61.91 61.30 59.48 63.22 62.87 61.20 64.63
Tunisia 70.75 68.90 72.70 71.35 69.50 73.30 72.60 70.60 74.70 73.50 71.60 75.50 74.45 72.50 76.50
Uganda 46.08 44.44 47.80 45.31 43.94 46.76 46.24 45.62 46.90 50.18 49.76 50.62 53.41 52.77 54.07
Zambia 48.84 47.16 50.60 46.68 45.05 48.39 42.01 40.92 43.16 42.82 42.28 43.39 46.33 45.83 46.86
Zimbabwe 57.17 53.22 61.31 53.24 49.22 57.46 43.32 40.58 46.20 41.47 40.48 42.50 45.44 45.32 45.57
Africa 52.98 51.43 54.61 53.11 51.58 54.72 53.43 52.07 54.87 54.38 53.20 55.62 55.64 54.50 56.84
North Africa 66.14 64.63 67.73 67.08 65.53 68.71 69.15 67.48 70.90 70.56 68.83 72.39 71.47 69.67 73.37
Sub-Saharan Africa (all income levels) 49.97 48.37 51.65 49.96 48.39 51.61 50.06 48.72 51.47 51.06 49.97 52.21 52.50 51.47 53.58
Sub-Saharan Africa (developing only) 49.97 48.37 51.66 49.96 48.39 51.61 50.06 48.72 51.48 51.06 49.97 52.21 52.50 51.48 53.58
Sub-Saharan Africa excluding South Afric 49.16 47.71 50.68 49.21 47.79 50.71 49.66 48.43 50.96 51.01 49.98 52.10 52.56 51.55 53.61
Sub-Saharan Africa excluding South
Africa and Nigeria 50.32 48.74 51.99 50.35 48.78 52.00 50.60 49.22 52.05 51.94 50.77 53.16 53.63 52.51 54.81

2005 2009Country 1993 1995 2000

出所：African Development Indicators

 22

4) 一人当たり国民所得（USドル、2000 年固定価格）
Country 1993 1995 2000 2005 2009

Algeria 1,574 1,574 1,707 2,023 2,010
Angola 522
Benin 300 307 337 345
Botswana 2,022 2,247 3,065 3,776 3,728
Burkina Faso 184 186 223 255
Burundi 112
Cameroon 554 534 597 617 618
Cape Verde 863 948 1,185 1,410 1,741
Central African Republic 253 217
Chad 160 167 163 356
Comoros 374
Congo, Dem. Rep. 114 111 77 79 88
Congo, Rep. 750
Côte d'Ivoire 571 569 562 490 486
Djibouti 988 924 777 760
Egypt, Arab Rep. 1,195 1,233 1,436 1,572 1,868
Equatorial Guinea 1,672
Eritrea 154 188 173 162
Ethiopia 112 114 124 148 198
Gabon 3,630 3,687 3,477 3,296 3,351
Gambia, The 306 286 308 334
Ghana 247
Guinea 327 329 362 417 418
Guinea-Bissau 156
Kenya 428 421 400 415 444
Lesotho 345 400 516 532 570
Liberia 138
Libya
Madagascar 256 247 249 241 248
Malawi 136 141 144
Mali 187 196 227 281
Mauritania 445 443 419 432
Mauritius 2,862 3,056 3,836 4,231 4,691
Morocco 1,119 1,113 1,237 1,467 1,725
Mozambique 175 180 220 289 333
Namibia 1,906 1,980 2,161 2,558 2,750
Niger 162
Nigeria 322
Rwanda 216
São Tomé and Principe
Senegal 443 439 465 511 515
Seychelles 5,825 5,643 7,189 6,824 8,048
Sierra Leone 146
Somalia
South Africa 2,825 2,877 2,948 3,306 3,599
Sudan* 268 264 324 387 486
Swaziland 1,200 1,212 1,411 1,421 1,700
Tanzania 289 283 304 370 428
Togo 201 240 248 240
Tunisia* 1,565 1,574 1,937 2,314 2,642
Uganda 183 203 249 295 360
Zambia 352 298 294 340
Zimbabwe 455 484 501 333 278
Africa 782 782 690
North Africa 1,657
Sub-Saharan Africa (all income levels) 462 466 483 518 551
Sub-Saharan Africa (developing only) 462 466 482 517 550
Sub-Saharan Africa excluding South Africa 311
Sub-Saharan Africa excluding South Africa and Nigeria 290 291 308 337

出所：African Development Indicators

 23

5) 一人当たり家計消費支出（USドル、2000 年固定価格）

Country 1993 1995 2000 2005 2010
Algeria* 806 786 747 927 786
Angola
Benin 304 307 279 264
Botswana 861 841 1,092 1,414 2,575
Burkina Faso 142 126 176 177
Burundi 97
Cameroon 375 388 446 484
Cape Verde* 701 761 1,114 1,395 1,666
Central African Republic 207 178
Chad 141 156 143 152
Comoros 364
Congo, Dem. Rep. 95 94 75
Congo, Rep. 309
Côte d'Ivoire 384 392 414
Djibouti 580
Egypt, Arab Rep. 938 973 1,079 1,142 1,487
Equatorial Guinea 556
Eritrea 258 280 137 134
Ethiopia 91 89 91 126 196
Gabon 1,463 1,251 1,322 1,435 1,588
Gambia, The 267 262 251
Ghana 215
Guinea 242 244 289 324 381
Guinea-Bissau 156
Kenya 286 313 316 325 350
Lesotho 344 308 329 645 619
Liberia
Libya 2,908
Madagascar* 212 204 211 209 197
Malawi 116 116 120
Mali 160 171 183 184
Mauritania 344 435
Mauritius 1,797 1,948 2,328 2,876 3,606
Morocco 729 741 789 910 1,117
Mozambique 155 161 188 220 235
Namibia 1,073 1,109 1,302 1,412 1,485
Niger 136
Nigeria
Rwanda 191
São Tomé and Principe
Senegal 366 341 360 388 434
Seychelles* 5,007 4,590 4,085 4,765 4,622
Sierra Leone 149
Somalia
South Africa 1,743 1,840 1,902 2,195 2,299
Sudan 274 269 271 329
Swaziland 741 780 1,060 1,400 1,399
Tanzania 189 188 234 270 321
Togo 173 193 233 203
Tunisia* 999 1,025 1,235 1,508 1,831
Uganda 156 177 196 207 275
Zambia 219 198 270 248
Zimbabwe 318
Africa 422 431 452 497 552
North Africa* 935 954 1,029 1,152 1,287
Sub-Saharan Africa (all income levels) 306 315 330 365 391
Sub-Saharan Africa (developing only) 305 315 329 365 390
Sub-Saharan Africa excluding South Africa 205 208 224 250
Sub-Saharan Africa excluding South Africa and Nigeria 211 214 229 255

出所：African Development Indicators

 24

6) 初等教育就学率（グロス、％）

Total Male Female Total Male Female Total Male Female Total Male Female Total Male Female
Algeria 98.34 105.21 91.17 99.48 105.37 93.32 107.78 112.27 103.08 111.65 115.78 107.34 107.69 111.01 104.21
Angola 1) 169.54 176.06 163.10 127.70 141.12 114.42
Benin 69.49 90.49 47.94 73.64 93.30 53.43 86.01 101.25 70.27 104.32 115.74 92.49 121.85 129.21 114.23
Botswana 105.83 104.00 107.68 104.31 103.60 105.04 106.07 106.10 106.03 108.71 109.47 107.94
Burkina Faso 35.64 42.89 28.15 38.97 46.68 31.00 44.59 51.92 37.02 57.82 64.02 51.40 78.29 82.91 73.51
Burundi 67.40 74.20 60.61 60.73 67.48 53.97 87.89 94.61 81.16 146.64 149.11 144.17
Cameroon 81.22 85.42 76.97 86.03 92.80 79.18 108.06 117.59 98.40 113.81 122.00 105.51
Cape Verde 119.59 121.50 117.67 108.80 111.61 105.97 98.08 101.76 94.38
Central African Republic 64.73 76.76 52.84 88.58 103.78 73.56
Chad 50.13 68.04 32.20 46.62 62.87 30.33 66.38 82.36 50.31 76.85 91.72 61.89 89.75 105.24 74.16
Comoros 2) 89.16 95.21 83.00 91.79 111.47 120.33 102.39 121.52 129.10 113.73 119.40 124.58 114.08
Congo, Dem. Rep. 3) 70.53 79.48 61.56 71.77 85.16 58.34 47.01 49.40 44.61 90.29 97.54 83.02
Congo, Rep. 118.90 122.82 114.92 115.68 124.67 106.57 85.00 88.14 81.81 113.78 117.65 109.85 119.54 123.50 115.52
Côte d'Ivoire 4) 64.54 75.24 53.82 67.58 78.04 57.10 72.60 83.06 62.10 69.75 77.78 61.67 73.64 81.19 66.05
Djibouti 31.34 35.20 27.43 34.63 39.01 30.19 32.50 37.48 27.45 41.55 45.70 37.33 54.48 57.57 51.34
Egypt, Arab Rep. 80.24 86.14 74.09 81.60 86.69 76.29 93.09 96.64 89.37 96.26 99.10 93.29
Equatorial Guinea 145.33 149.93 140.72 102.62 104.98 100.24 95.01 97.28 92.73 81.89 83.63 80.15
Eritrea 39.64 43.93 35.35 47.70 53.14 42.29 57.56 63.38 51.74 67.89 75.19 60.52 48.34 52.80 43.81
Ethiopia 22.81 26.98 18.63 30.93 38.92 22.93 55.10 66.85 43.30 81.61 89.38 73.79 102.47 107.08 97.82
Gabon 5) 149.57 149.98 149.15 135.21 135.24 135.19 134.32 134.72 133.91
Gambia, The 6) 66.18 77.53 54.84 71.68 82.20 61.14 90.98 97.28 84.65 88.23 87.20 89.26 84.67 83.81 85.55
Ghana 77.69 82.45 72.76 77.85 81.92 73.62 83.47 86.30 80.51 88.45 89.98 86.85 105.17 105.68 104.64
Guinea 39.74 53.16 25.75 47.08 61.36 32.21 59.68 70.47 48.46 83.68 91.92 75.14 89.85 96.68 82.78
Guinea-Bissau 51.59 66.23 36.96 61.65 77.90 45.40 80.42 96.04 64.79 115.59
Kenya 96.11 97.14 95.07 90.39 91.14 89.64 94.98 95.65 94.31 106.56 108.69 104.40 112.66 113.94 111.36
Lesotho 103.56 95.86 111.33 107.68 101.72 113.70 113.69 111.63 115.77 113.97 114.09 113.85 104.40 104.62 104.18
Liberia 113.37 131.59 95.13
Libya 118.68 119.75 117.56 106.25 107.24 105.22
Madagascar 92.25 94.39 90.11 86.17 84.63 87.73 103.76 105.78 101.74 144.87 148.02 141.72 160.38 162.25 158.50
Malawi 97.86 100.52 95.18 158.75 165.89 151.60 135.09 137.53 132.63 117.30 115.79 118.84 119.31 117.60 121.07
Mali 33.90 41.96 25.71 39.62 47.14 31.98 58.70 67.48 49.77 79.57 89.23 69.73 94.67 102.89 86.29
Mauritania 62.29 67.30 56.97 72.93 77.94 67.60 86.45 86.67 86.22 97.51 94.78 100.40 104.37 100.62 108.35
Mauritius 106.69 106.43 106.95 104.83 104.94 104.72 103.25 103.31 103.18 98.85 98.75 98.95 100.04 99.99 100.08
Morocco 68.34 79.84 56.42 73.48 84.45 62.13 92.00 99.90 83.84 106.80 112.72 100.69 107.40 111.94 102.70
Mozambique 59.13 67.95 50.29 66.21 76.89 55.49 74.87 85.37 64.38 101.37 109.97 92.75 114.41 120.65 108.14
Namibia 124.40 123.81 124.99 124.10 124.25 123.94 115.75 115.42 116.09 112.30 112.31 112.29 112.11 113.05 111.17
Niger 26.61 32.67 20.20 27.80 33.89 21.38 32.16 37.98 26.03 49.34 56.99 41.29 62.37 69.24 55.16
Nigeria 91.10 101.89 80.18 86.62 95.37 77.74 95.46 105.93 84.77 99.38 108.13 90.39
Rwanda 105.36 107.21 103.55 137.30 135.94 138.64 150.66 149.85 151.45
São Tomé and Principe 128.15 130.16 126.09 131.24 130.73 131.77
Senegal 54.59 62.38 46.70 56.51 64.13 48.79 68.17 73.09 63.17 79.01 80.54 77.46 83.73 82.05 85.43
Seychelles 110.58 109.70 111.51 110.79 109.93 111.68 108.55 109.79 107.25 106.17 104.96 107.43
Sierra Leone 69.51
Somalia
South Africa 117.65 118.75 116.55 106.08 108.69 103.45 104.95 107.12 102.76 101.17 103.22 99.11
Sudan 46.67 50.34 42.87 54.02 57.71 50.19 73.97 77.81 69.99
Swaziland 93.97 95.21 92.72 95.54 97.06 94.00 93.91 96.60 91.21 101.14 104.61 97.64
Tanzania 69.81 70.75 68.85 68.17 68.77 67.57 68.09 68.52 67.66 104.67 106.53 102.79 104.92 104.94 104.90
Togo 103.10 122.89 83.36 108.58 122.22 95.00 106.37 115.11 97.65 115.16 118.84 111.49
Tunisia 7) 114.02 119.15 108.62 116.32 120.78 111.65 115.33 118.10 112.42 112.05 113.63 110.38 107.07 108.28 105.77
Uganda 67.68 73.29 62.01 127.46 131.16 123.72 119.27 119.45 119.08 121.60 120.81 122.41
Zambia 88.58 92.04 85.09 81.74 84.53 78.93 115.31 117.87 112.73 112.92 113.48 112.35
Zimbabwe 105.11 104.22 105.63 102.79 100.07 101.63 98.50
Africa 76.54 83.72 70.02 83.45 91.85 79.40 95.85 100.99 90.76
North Africa
Sub-Saharan Africa (all income levels) 70.94 76.54 83.45 95.85
Sub-Saharan Africa (developing only) 70.89 76.54 83.44 86.89 73.87 95.85 99.17 87.55
Sub-Saharan Africa excluding South Afric 70.94 72.97 76.16 61.95 81.73 86.38 72.59 95.20 98.48 87.09
Sub-Saharan Africa excluding South
Africa and Nigeria 63.99 68.95 71.69 58.31 77.91 81.64 69.88 93.95 96.73 87.19
注：　1）2009年は2008年の値。　2) 同左。　3) 2000年は1999年の値。　4) 2005年は2006年の値。 5) 2005年は2004年の値。 6) 2009年は2010年の値。　7) 2009年は2008年の値。

2005 2009Country 1993 1995 2000

出所：African Development Indicators

 25

7) 中等教育就学率（グロス、％）

Total Male Female Total Male Female Total Male Female Total Male Female
Algeria 60.48 64.85 55.94 83.22 80.25 86.32
Angola 14.25 15.66 12.85
Benin 22.60 30.71 14.28 36.29 46.11 26.14
Botswana 51.03 48.64 53.42 76.21 74.30 78.15 78.51 76.67 80.37
Burkina Faso 1) 7.75 10.37 12.48 8.19 13.97 16.29 11.56 19.77 22.61 16.84
Burundi 2) 6.56 8.05 5.08 13.24 15.23 11.25 21.21 24.64 17.79
Cameroon 25.91 27.23 27.15 30.33 23.94 41.45 45.17 37.69
Cape Verde 26.67 27.93 25.47 68.45 65.72 71.17 81.46 74.71 88.22
Central African Republic 13.60 17.50 9.76
Chad 7.01 11.51 2.53 10.59 16.48 4.68 15.81 23.48 8.09 24.08 34.09 14.02
Comoros 22.62 0.00 0.00 29.01 31.91 26.05 45.77 52.06 39.34
Congo, Dem. Rep. 3) 23.87 33.01 14.71 18.43 24.19 12.65 36.65 47.04 26.25
Congo, Rep. 49.09 0.00 0.00 34.99 41.01 28.89
Côte d'Ivoire 23.08 29.91 16.23
Djibouti 10.94 12.56 9.29 13.75 16.57 10.89 22.76 27.33 18.12 30.46 35.08 25.77
Egypt, Arab Rep. 70.71 77.10 64.08 75.78 78.62 72.83
Equatorial Guinea 36.99 48.51 25.51 29.79 41.43 18.18
Eritrea 12.48 14.31 10.62 24.63 29.14 20.17 30.32 38.20 22.48 31.76 37.14 26.36
Ethiopia 10.64 11.57 9.71 14.45 17.32 11.57 24.94 31.23 18.62 34.44 38.85 30.02
Gabon 39.80 42.08 37.56 48.27 51.89 44.66
Gambia, The 22.08 28.67 15.55 34.91 41.95 27.89 51.81 56.91 46.72
Ghana 39.72 43.65 35.64 46.15 50.13 41.99 57.16 60.51 53.64
Guinea 12.91 19.02 6.51 15.87 22.86 8.58 30.13 39.67 20.22 37.02 46.34 27.36
Guinea-Bissau 19.85 25.62 14.08 33.87
Kenya 39.25 40.24 38.26 47.56 48.58 46.54 59.46 62.44 56.46
Lesotho 28.90 23.41 34.33 30.41 26.30 34.51 37.35 32.98 41.73 45.04 37.80 52.31
Liberia 36.86 43.12 30.64
Libya 102.96 94.30 111.99
Madagascar 21.97 22.42 21.51 31.54 32.49 30.59
Malawi 15.37 18.57 12.16 31.04 35.47 26.61 27.32 30.11 24.51 29.55 31.48 27.58
Mali 9.77 13.11 6.40 17.63 22.71 12.48 25.93 32.20 19.57 38.32 46.37 30.14
Mauritania 14.93 18.78 10.86 18.37 20.84 15.76 23.16 24.37 21.89
Mauritius 76.89 78.06 75.69 86.88 87.22 86.54 87.18 86.13 88.27
Morocco 37.58 43.39 31.61 38.09 42.39 33.69 49.17 53.42 44.84
Mozambique 6.79 8.55 5.10 6.07 7.46 4.67 13.23 15.68 10.79 23.37 26.15 20.59
Namibia 56.28 51.27 61.27 60.69 57.24 64.14 63.29 59.30 67.30
Niger 4) 6.31 8.83 3.96 6.62 8.31 5.00 9.63 11.90 7.41 11.65 14.54 8.78
Nigeria 24.86 27.33 22.36 35.07 38.60 31.45
Rwanda 10.66 11.00 10.32 15.79 16.84 14.76 26.73 27.47 26.01
São Tomé and Principe 45.29 43.73 46.88 50.06 47.34 52.85
Senegal 14.69 16.35 13.01 15.89 19.24 12.52 22.64 25.92 19.32
Seychelles 104.30 101.06 107.68 105.82 103.73 108.00 105.04 102.64 107.54
Sierra Leone
Somalia
South Africa 79.71 74.10 85.32 85.50 81.28 89.74 92.56 89.83 95.31 93.87 91.65 96.11
Sudan 24.77 0.00 0.00 31.18 32.18 30.15 37.97 40.34 35.53
Swaziland 46.85 0.00 0.00 41.80 41.74 41.86 46.10 45.87 46.33
Tanzania 5.27 5.85 4.69 6.31 6.97 5.65 10.97 11.90 10.04 27.41 30.71 24.09
Togo 19.40 28.94 9.89 30.72 42.56 18.94 42.52 55.68 29.43
Tunisia 53.89 56.84 50.81 75.89 73.90 77.96 85.26 81.42 89.29
Uganda 16.05 18.11 13.98 18.66 20.62 16.68 27.35 29.76 24.92
Zambia 20.72 0.00 0.00 23.81 26.34 21.26 33.54 37.01 30.05 48.68 52.83 44.50
Zimbabwe 39.00 42.94 35.08 42.85 45.62 40.09
Africa 26.13 38.01 33.23 32.27 41.02 36.09
North Africa 74.66 68.55
Sub-Saharan Africa (all income levels) 5) 26.13 0.00 0.00 32.27 37.04 37.97 30.14
Sub-Saharan Africa (developing only) 5) 26.12 27.57 22.42 32.27 34.51 27.36 37.04
Sub-Saharan Africa excluding South Africa 5) 22.13 16.00 22.28 25.10 19.34 28.48 32.15 25.34 33.15
Sub-Saharan Africa excluding South
Africa and Nigeria 5) 22.13 16.00 21.51 26.41 30.93 23.96 33.15
注：　1) 1994年は1993年の値。　2) 同左。 3) 2000年は1999年の値。　4) 1994年は1993年の値。5) 2009年は2008年の値。

2009Country 1994 2000 2005

出所：African Development Indicators

 26

8) 識字率（15 歳以上、％）

Total Male Female Total Male Female
Algeria
Angola 1) 67.41 82.90 54.21 69.96 82.88 57.61
Benin 41.65 54.18 29.06
Botswana 84.08 83.78 84.38
Burkina Faso
Burundi 59.30 67.31 52.24 66.57 72.61 60.92
Cameroon 68.41 79.19 58.72
Cape Verde 84.80 90.06 80.25
Central African Republic 48.57 64.77 33.50 55.23 69.08 42.10
Chad 25.65 40.83 12.80 33.61 44.46 23.06
Comoros 1) 68.49 74.51 63.46 74.15 79.69 68.65
Congo, Dem. Rep. 67.17 66.99 79.53 54.90
Congo, Rep.
Côte d'Ivoire 48.73 60.84 38.62 55.26 64.67 45.29
Djibouti
Egypt, Arab Rep.
Equatorial Guinea 86.99 93.36 80.46 93.33 97.01 89.76
Eritrea 66.58 77.87 56.03
Ethiopia 2) 29.82 41.94 17.98
Gabon 87.71 91.40 84.08
Gambia, The 36.82 48.98 25.06 46.50 57.59 35.81
Ghana 57.90 66.35 49.79 66.62 72.78 60.36
Guinea 39.46 50.76 28.08
Guinea-Bissau 41.36 57.61 27.49 52.20 66.90 38.02
Kenya 73.61 77.65 70.23 87.01 90.50 83.54
Lesotho 86.25 80.00 92.05 89.66 82.85 95.29
Liberia 59.05 63.74 54.52
Libya 88.86 95.19 82.02
Madagascar 2) 70.68 76.53 65.26 64.48 67.42 61.64
Malawi 73.69 80.64 67.01
Mali
Mauritania 51.21 59.54 43.42 57.45 64.52 50.33
Mauritius 84.30 88.23 80.50 87.90 90.61 85.27
Morocco 2) 56.08 68.92 43.92
Mozambique 55.06 70.13 41.47
Namibia 1) 85.04 88.51 88.91 88.13
Niger 1) 9.39
Nigeria 60.82 71.96 49.81
Rwanda 64.90 71.44 59.76 70.67 74.95 66.78
Sahrawi Arab Democratic Republic
São Tomé and Principe 1) 84.91 88.78 93.73 84.05
Senegal 49.70 61.81 38.67
Seychelles 2) 91.84 91.41 92.26
Sierra Leone 40.92 52.71 30.10
Somalia
South Africa
Sudan 60.93 71.13 51.78 70.21 79.62 60.82
Swaziland 79.56 80.90 78.35 86.93 87.76 86.17
Tanzania 72.90 79.01 66.93
Togo 53.16 68.68 38.46
Tunisia 2) 77.56 86.38 70.96
Uganda 3) 73.21 82.63 64.59
Zambia 4) 68.00 76.25 59.80 70.88 80.60 61.34
Zimbabwe 91.86 94.66 89.36
Africa
North Africa
Sub-Saharan Africa (all income levels)
Sub-Saharan Africa (developing only) 65.47 74.84 56.34
Sub-Saharan Africa excluding South Africa 65.44 74.81 56.30
Sub-Saharan Africa excluding South Africa and Nigeria 65.47 74.84 56.34
注： 1) 2000年は2001年の値。 2) 2009年は2008年の数値。　3)2009年は2010年の数値。　4) 2000年は1999年の数値。

Country 2000 2009

出所：African Development Indicators

 27

9) 乳幼児死亡率（1,000 人当たり）

Country 1993 1995 2000 2005 2010
Algeria 60.8 57.1 48.9 42.1 36.0
Angola 231.1 221.5 199.6 179.1 160.5
Benin 166.7 159.8 143.4 128.6 115.4
Botswana 66.6 76.1 95.9 60.9 47.7
Burkina Faso 201.2 198.3 190.8 183.5 176.2
Burundi 180.6 175.8 163.8 153.9 141.9
Cameroon 141.8 147.1 147.5 142.1 136.2
Cape Verde 55.0 52.2 46.0 40.4 35.6
Central African Republic 171.6 175.9 175.9 168.3 158.8
Chad 201.7 198.1 189.5 181.3 173.4
Comoros 118.8 114.6 104.3 95.4 85.6
Congo, Dem. Rep. 181.4 181.4 181.4 181.4 169.9
Congo, Rep. 112.4 110.0 104.2 98.1 93.4
Côte d'Ivoire 154.5 154.2 147.7 135.4 123.0
Djibouti 117.2 114.2 105.6 98.1 91.1
Egypt, Arab Rep. 77.3 67.3 46.5 31.9 21.8
Equatorial Guinea 178.2 170.2 152.3 136.0 120.8
Eritrea 124.6 114.7 92.7 75.1 60.8
Ethiopia 170.1 161.3 140.7 121.7 105.9
Gabon 90.3 89.4 87.5 81.7 73.5
Gambia, The 152.7 144.9 127.5 112.1 98.1
Ghana 113.8 110.9 99.1 86.0 74.4
Guinea 213.8 202.5 175.0 150.8 129.9
Guinea-Bissau 199.3 192.6 176.8 162.2 149.5
Kenya 108.3 114.2 111.1 97.5 84.7
Lesotho 89.5 99.4 126.8 121.1 85.0
Liberia 218.6 210.7 168.9 131.8 102.6
Libya 38.3 34.7 27.2 21.3 16.9
Madagascar 142.0 129.4 101.5 79.3 62.1
Malawi 212.5 205.1 166.5 128.1 92.1
Mali 241.6 233.3 213.2 195.2 178.1
Mauritania 120.4 118.6 115.6 113.5 111.2
Mauritius 22.0 21.8 18.6 15.9 15.1
Morocco 75.3 68.9 55.3 44.2 35.5
Mozambique 203.8 195.0 176.7 158.4 135.0
Namibia 69.2 68.8 73.9 58.1 40.1
Niger 287.1 266.9 217.8 176.5 143.3
Nigeria 212.2 207.6 186.0 163.5 142.9
Rwanda 205.9 253.9 176.7 127.8 91.1
São Tomé and Principe 91.4 90.5 87.0 83.3 79.9
Senegal 134.8 133.9 118.8 95.0 75.2
Seychelles 15.1 14.4 13.8 13.5 13.5
Sierra Leone 276.2 270.9 232.8 201.5 174.0
Somalia 180.0 180.0 180.0 180.0 180.0
South Africa 57.9 60.9 77.9 79.9 56.6
Sudan 121.5 119.0 113.5 108.5 103.3
Swaziland 94.5 97.6 114.0 115.9 77.7
Tanzania 154.9 154.6 130.2 102.8 75.8
Togo 139.5 134.7 123.7 113.3 103.4
Tunisia 41.3 37.3 28.4 21.5 16.1
Uganda 171.3 166.9 144.3 120.3 98.9
Zambia 183.3 177.4 157.3 138.2 111.0
Zimbabwe 93.7 105.8 115.0 100.2 79.8
Africa 158.9 156.4 143.2 127.9 114.7
North Africa 70.0 62.8 47.0 35.2 28.1
Sub-Saharan Africa (all income levels) 1) 172.0 169.2 154.8 138.6 124.5
Sub-Saharan Africa (developing only) 1) 172.0 169.2 154.8 138.6 124.5
Sub-Saharan Africa excluding South Africa 1) 177.1 173.8 157.9 140.9 126.7
Sub-Saharan Africa excluding South Africa and Nigeria 1) 168.4 165.5 151.0 135.2 121.6
注：　1) 2010年は2009年の値。

出所：African Development Indicators

 28

10) 妊産婦死亡率（正児出生 10 万人当たり）

Country 1990 1995 2000 2005 2010
Algeria 220 180 140 110 97
Angola 1,200 1,200 890 650 450
Benin 770 660 530 430 350
Botswana 140 210 350 330 160
Burkina Faso 700 560 450 370 300
Burundi 100 1,100 1,000 910 800
Cameroon 670 720 730 720 690
Cape Verde 200 200 10 110 79
Central African Republic 930 1,000 1,000 1,000 890
Chad 920 1,000 1,100 1,100 1,100
Comoros 440 380 340 310 280
Congo, Dem. Rep. 930 870 770 660 540
Congo, Rep. 420 480 540 50 560
Côte d'Ivoire 710 660 590 510 400
Djibouti 290 290 290 220 200
Egypt, Arab Rep. 230 150 100 78 66
Equatorial Guinea 1,200 1,000 450 270 240
Eritrea 880 550 390 300 240
Ethiopia 950 880 700 510 350
Gabon 270 260 270 260 230
Gambia, The 700 650 520 430 360
Ghana 580 590 550 440 350
Guinea 1,200 1,100 970 800 610
Guinea-Bissau 1,100 1,000 970 890 790
Kenya 400 460 490 450 360
Lesotho 520 540 690 720 620
Liberia 1,200 1,900 1,300 1,100 770
Libya 99 76 67 61 58
Madagascar 640 550 400 30 240
Malawi 1,100 1,000 840 630 460
Mali 1,100 930 740 620 540
Mauritania 760 690 630 560 510
Mauritius 68 66 28 32 60
Morocco 300 230 170 130 100
Mozambique 910 800 710 630 490
Namibia 200 200 280 310 200
Niger 1,200 1,100 870 720 590
Nigeria 1,100 1,000 970 820 630
Rwanda 910 1,000 840 550 340
Sahrawi Arab Democratic Republic
São Tomé and Principe 150 120 110 87 70
Senegal 670 590 500 430 370
Seychelles
Sierra Leone 1,300 1,300 1,300 1,000 890
Somalia 890 970 1,000 1,000 1,000
South Africa 250 260 330 360 300
Sudan 1,000 930 870 800 730
Swaziland 300 290 360 420 320
Tanzania 870 840 730 610 460
Togo 620 540 440 370 300
Tunisia 130 110 84 68 56
Uganda 600 590 530 420 310
Zambia 470 530 540 500 440
Zimbabwe 450 540 640 690 570

出所：WHO, UNICEF, UNFPA and the World Bank, Trends in maternal mortality: 1990 to 2010.

 29

11) HIV/AIDS 罹患率（15～49 歳人口、％）

Counrtry 1993 1995 2000 2005 2009
Algeria 0.1 0.1 0.1 0.1 0.1
Angola 1.2 1.6 1.9 1.9 2
Benin 0.7 1.1 1.4 1.3 1.2
Botswana 10.1 16.6 26 25.5 24.8
Burkina Faso 3.8 3.4 2.3 1.5 1.2
Burundi 5.5 5.9 5.2 4 3.3
Cameroon 2.5 4.2 5.5 5.4 5.3
Cape Verde
Central African Republic 7.9 9.7 9.4 6.6 4.7
Chad 1.7 2.1 3 3.5 3.4
Comoros 0.1 0.1 0.1 0.1 0.1
Congo, Dem. Rep.
Congo, Rep. 4.8 4.4 3.9 3.6 3.4
Côte d'Ivoire 5.5 7.1 6.9 4.8 3.4
Djibouti 1.7 2.3 2.9 2.7 2.5
Egypt, Arab Rep. 0.1 0.1 0.1 0.1 0.1
Equatorial Guinea 0.3 0.4 1.5 3.6 5
Eritrea 0.8 1.1 1.2 1 0.8
Ethiopia
Gabon 2 3.1 5.2 5.4 5.2
Gambia, The 0.2 0.2 0.5 1.1 2
Ghana 0.9 1.7 2.3 2 1.8
Guinea 1.7 1.8 1.7 1.5 1.3
Guinea-Bissau 0.6 0.9 1.8 2.4 2.5
Kenya 8.4 10.3 9 6.8 6.3
Lesotho 5.9 14.3 24.5 23.6 23.6
Liberia 1.7 3.1 3.3 2.2 1.5
Libya
Madagascar 0.2 0.2 0.2 0.2 0.2
Malawi 11.9 13.9 14.2 12.1 11
Mali 1.4 1.8 1.7 1.2 1
Mauritania 0.3 0.4 0.6 0.7 0.7
Mauritius 0.1 0.1 0.3 0.7 1
Morocco 0.1 0.1 0.1 0.1 0.1
Mozambique 2.7 4.1 8.6 11.2 11.5
Namibia 4.1 7.1 15.3 15.7 13.1
Niger 0.3 0.6 1 0.9 0.8
Nigeria 3.6 4 3.9 3.7 3.6
Rwanda 5 4.7 3.8 3.1 2.9
São Tomé and Principe
Senegal 0.3 0.4 0.6 0.8 0.9
Seychelles
Sierra Leone 0.1 0.2 0.9 1.5 1.6
Somalia 0.1 0.1 0.2 0.4 0.7
South Africa 2.9 6.1 16.1 18.1 17.8
Sudan 0.1 0.2 0.3 0.6 1.1
Swaziland 6.1 10.6 22.3 25.6 25.9
Tanzania 7.1 7.8 7.3 6.2 5.6
Togo 1.6 2.5 3.6 3.4 3.2
Tunisia 0.1 0.1 0.1 0.1 0.1
Uganda 10.2 9.3 7.3 6.4 6.5
Zambia 14.6 15 14.4 13.9 13.5
Zimbabwe 20.6 25.1 24.8 18.4 14.3
Africa 3.4 4.1 4.9 4.6 4.3
North Africa 0.1 0.1 0.1 0.1 0.1
Sub-Saharan Africa (all income levels) 4.3 5.3 6.3 5.8 5.4
Sub-Saharan Africa (developing only) 4.3 5.3 6.3 5.8 5.4
Sub-Saharan Africa excluding South Africa 4.4 5.2 5.3 4.6 4.3
Sub-Saharan Africa excluding South Africa and Nigeria 4.7 5.5 5.7 4.9 4.6

出所：African Development Indicators

 30

12) マラリアによる死亡率（10 万人当たり）

Country 2000 2005 2006 2007 2008 2009 2010
Algeria 0.01 0.00 0.00 0.00 0.00 0.00 0.00
Angola 68.29 83.50 60.08 55.99 52.47 56.75 42.52
Benin 0.00 4.22 15.57 15.90 10.99 15.99 10.89
Botswana 0.00 0.59 2.10 0.31 0.61 0.30 0.40
Burkina Faso 0.00 36.79 55.28 42.97 50.49 49.94 54.79
Burundi 10.84 10.70 5.81 2.17 7.49 14.48 31.93
Cameroon 0.00 4.76 5.18 9.87 40.90 25.78 23.14
Cape Verde 0.00 0.42 1.67 0.41 0.41 0.41 0.20
Central African Republic 11.86 16.63 21.16 13.89 10.76 15.45 11.95
Chad 8.66 5.70 8.30 5.95 9.56 2.02 0.00
Comoros 0.00 14.31 8.48 2.95 6.74 0.00 7.21
Congo, Dem. Rep. 7.77 26.68 21.95 23.65 28.72 32.97 35.59
Congo, Rep. 0.00 0.00 0.00 3.03 3.73 2.94 0.00
Côte d'Ivoire 0.00 0.00 0.00 4.27 6.58 93.83 5.18
Djibouti 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Egypt, Arab Rep. 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Equatorial Guinea 0.00 0.00 0.00 0.00 0.60 3.38 0.00
Eritrea 0.00 1.09 1.01 0.88 0.38 0.45 0.51
Ethiopia 0.00 1.46 1.79 1.28 1.47 1.38 1.91
Gabon 163.20 25.75 17.03 15.17 10.76 13.33 12.09
Gambia, The 0.00 28.33 9.69 26.64 24.63 14.27 8.74
Ghana 31.87 9.41 14.10 20.35 16.72 14.18 15.82
Guinea 7.50 5.42 0.00 5.04 4.61 6.00 7.36
Guinea-Bissau 0.00 41.31 36.33 25.98 33.50 24.86 0.00
Kenya 156.04 124.47 109.68 0.00 0.00 0.00 64.22
Lesotho 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Liberia 0.00 1.29 26.47 8.92 9.43 44.47 35.60
Libya 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Madagascar 3.85 3.91 2.39 2.25 1.82 1.73 0.59
Malawi 0.00 39.54 48.99 55.09 57.46 61.73 55.07
Mali 6.62 9.75 14.08 12.71 8.49 15.63 19.56
Mauritania 0.00 0.00 2.14 4.42 0.00 2.69 6.10
Mauritius 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Morocco 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Mozambique 0.00 0.00 0.00 26.67 19.81 16.39 14.34
Namibia 0.00 63.70 26.95 8.38 6.91 3.03 2.76
Niger 11.39 15.85 8.54 9.74 17.03 14.42 25.33
Nigeria 0.00 4.64 4.59 7.00 5.76 4.87 2.68
Rwanda 0.00 28.05 26.33 18.25 5.66 7.85 6.31
São Tomé and Principe 180.13 55.69 16.78 1.91 10.01 14.15 8.46
Senegal 13.41 14.60 15.02 16.86 6.29 4.74 0.00
Seychelles 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Sierra Leone 0.00 0.97 1.69 5.91 15.52 30.21 139.55
Somalia 0.00 0.00 0.00 0.00 0.00 0.00 0.00
South Africa 0.96 0.13 0.18 0.08 0.09 0.09 0.17
Sudan 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Swaziland 0.00 1.54 2.42 1.50 0.87 1.11 0.67
Tanzania 1.11 47.18 52.51 30.66 29.57 2.07 35.38
Togo 0.00 18.93 14.81 21.87 46.10 26.36 25.00
Tunisia 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Uganda 0.00 0.00 14.48 23.08 7.57 19.45 25.22
Zambia 0.00 67.50 55.18 51.29 30.54 30.35 37.40
Zimbabwe 0.00 15.24 6.40 3.21 1.86 0.87 2.03
Africa 125.1 119.1 114.0 107.2 97.4 91.5 84.3

出所：World Malaria Report 2011, African Development Indicators

 31

13) 衛生的な水源に対するアクセス率（％）

Country 1995 2000 2005 2008
Algeria 93 89 85 83
Angola 36 41 47 50
Benin 61 66 72 75
Botswana 94 94 95 95
Burkina Faso 49 60 70 76
Burundi 71 72 72 72
Cameroon 57 64 71 74
Cape Verde 82 83 84 84
Central African Republic 60 63 65 67
Chad 42 45 49 50
Comoros 90 92 95 95
Congo, Dem. Rep. 44 44 45 46
Congo, Rep. 70 71 71
Côte d'Ivoire 77 78 79 80
Djibouti 78 84 89 92
Egypt, Arab Rep. 93 96 98 99
Equatorial Guinea 43 43 43
Eritrea 46 54 60 61
Ethiopia 22 28 35 38
Gabon 84 85 86 87
Gambia, The 79 84 89 92
Ghana 63 71 78 82
Guinea 58 62 68 71
Guinea-Bissau 52 55 58 61
Kenya 48 52 56 59
Lesotho 64 74 83 85
Liberia 61 65 67 68
Libya 54 54
Madagascar 34 37 40 41
Malawi 51 63 74 80
Mali 36 44 51 56
Mauritania 36 40 45 49
Mauritius 99 99 99 99
Morocco 76 78 80 81
Mozambique 38 42 45 47
Namibia 73 81 88 92
Niger 39 42 45 48
Nigeria 50 53 57 58
Rwanda 67 67 66 65
São Tomé and Principe 75 79 85 89
Senegal 63 65 68 69
Seychelles
Sierra Leone 57 55 51 49
Somalia 21 23 28 30
South Africa 84 86 89 91
Sudan 63 61 59 57
Swaziland 53 55 64 69
Tanzania 54 54 54 54
Togo 52 55 58 60
Tunisia 86 90 94 94
Uganda 50 57 64 67
Zambia 51 54 58 60
Zimbabwe 79 80 82 82
Africa 58.0 60.7 63.6 64.9
North Africa 87.7 89.0 91.2 91.6
Sub-Saharan Africa (all income levels) 51.3 54.6 58.2 59.8
Sub-Saharan Africa (developing only) 51.3 54.6 58.2 59.8
Sub-Saharan Africa excluding South Africa 49.0 52.4 56.1 57.8
Sub-Saharan Africa excluding South Africa and Nigeria 48.7 52.3 55.9 57.8

出所：African Development Indicators

 32

14) 一人当たりCO2 排出量（メトリック・トン）

Country 1993 1995 2000 2005 2007
Algeria 3.04 3.35 3.83 4.22 4.14
Angola 0.49 0.88 0.67 1.19 1.41
Benin 0.21 0.23 0.24 0.33 0.46
Botswana 2.38 2.27 2.48 2.46 2.64
Burkina Faso 0.07 0.07 0.09 0.09 0.11
Burundi 0.06 0.05 0.05 0.02 0.02
Cameroon 0.29 0.31 0.22 0.21 0.33
Cape Verde 0.27 0.29 0.43 0.62 0.63
Central African Republic 0.07 0.07 0.07 0.06 0.06
Chad 0.01 0.01 0.02 0.04 0.04
Comoros 0.17 0.17 0.16 0.18 0.19
Congo, Dem. Rep. 0.08 0.06 0.03 0.04 0.04
Congo, Rep. 0.58 0.56 0.35 0.47 0.45
Côte d'Ivoire 0.42 0.48 0.39 0.42 0.32
Djibouti 0.71 0.69 0.55 0.59 0.58
Egypt, Arab Rep. 1.51 1.50 2.01 2.12 2.30
Equatorial Guinea 0.24 0.29 0.86 7.73 7.46
Eritrea 0.09 0.17 0.16 0.12
Ethiopia 0.10 0.04 0.09 0.07 0.08
Gabon 3.84 3.55 0.98 1.36 1.43
Gambia, The 0.21 0.20 0.21 0.21 0.24
Ghana 0.29 0.31 0.32 0.34 0.43
Guinea 0.16 0.17 0.15 0.15 0.14
Guinea-Bissau 0.25 0.24 0.15 0.18 0.19
Kenya 0.25 0.27 0.33 0.31 0.30
Lesotho
Liberia 0.17 0.17 0.15 0.22 0.19
Libya 9.17 9.63 9.30 9.45 9.29
Madagascar 0.09 0.10 0.16 0.12 0.12
Malawi 0.07 0.07 0.09 0.08 0.07
Mali 0.05 0.05 0.05 0.05 0.05
Mauritania 1.38 1.31 0.46 0.55 0.62
Mauritius 1.62 1.63 2.33 2.74 3.08
Morocco 1.08 1.13 1.18 1.44 1.49
Mozambique 0.07 0.07 0.07 0.09 0.12
Namibia 0.01 1.07 0.97 1.32 1.45
Niger 0.11 0.11 0.07 0.06 0.06
Nigeria 0.57 0.32 0.63 0.78 0.64
Rwanda 0.11 0.11 0.09 0.08 0.08
Sahrawi Arab Democratic Republic
São Tomé and Principe 0.59 0.60 0.63 0.84 0.81
Senegal 0.44 0.40 0.40 0.49 0.46
Seychelles 2.22 2.53 6.95 8.40 7.33
Sierra Leone 0.13 0.15 0.15 0.25 0.24
Somalia 0.00 0.00 0.07 0.07 0.07
South Africa 9.13 9.03 8.37 8.64 8.98
Sudan 0.10 0.15 0.16 0.28 0.28
Swaziland 0.14 0.47 1.10 0.91 0.92
Tanzania 0.09 0.12 0.08 0.13 0.15
Togo 0.21 0.21 0.26 0.22 0.21
Tunisia 1.90 1.76 2.08 2.27 2.33
Uganda 0.04 0.05 0.06 0.08 0.10
Zambia 0.29 0.24 0.17 0.20 0.22
Zimbabwe 1.44 1.29 1.11 0.86 0.77
Africa 1.10 1.07 1.12 1.18 1.18
North Africa 2.05 2.13 2.50 2.71 2.80
Sub-Saharan Africa (all income levels) 0.89 0.83 0.82 0.86 0.85
Sub-Saharan Africa (developing only) 0.89 0.83 0.82 0.86 0.85
Sub-Saharan Africa excluding South Africa 0.29 0.24 0.29 0.35 0.33
Sub-Saharan Africa excluding South Africa and Nigeria 0.22 0.23 0.21 0.24 0.25

出所：African Development Indicators

 33

15) 貧困率（1 日 1.25 ドル（PPP）未満で暮らす人の割合、％）

Country 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009
Algeria 6.79
Angola 54.31
Benin 47.33
Botswana 31.23
Burkina Faso 71.17 70.03 56.54
Burundi 86.43 81.32
Cameroon 51.46 32.81 9.56
Cape Verde 21.02
Central African Republic 62.43 62.83
Chad 61.94
Comoros 46.11
Congo, Dem. Rep. 59.22
Congo, Rep. 54.1
Cote d'Ivoire 17.79 21.09 24.06 23.34 23.75
Djibouti 4.66 18.84
Egypt, Arab Rep. 2.46 1.81 1.99
Equatorial Guinea
Eritrea
Ethiopia 60.52 55.58 39.04
Gabon 4.84
Gambia, The 66.68 34.34
Ghana 39.12 29.99
Guinea 36.77 70.13 43.34
Guinea-Bissau 52.11 48.83
Kenya 28.5 19.57 19.72
Lesotho 56.43 46.15 43.41
Liberia 83.65
Libya
Madagascar 72.49 72.04 82.32 76.34 67.83
Malawi 83.07 73.86
Mali 86.08 61.18 51.43
Mauritania 42.79 23.4 21.16
Mauritius
Morocco 6.76 6.25 2.5
Mozambique 81.34 74.69 59.58
Namibia 49.14
Niger 78.17 65.88 43.09

1.25 68.51 64.41
Rwanda 76.56 76.79
Sao Tome and Principe 29.69
Senegal 54.11 44.19 33.5
Seychelles 0 0.25
Sierra Leone 53.37
Somalia
South Africa 24.3 21.43 26.2 17.35
Sudan
Swaziland 78.59 62.85
Tanzania 88.52 67.87
Togo 38.68
Tunisia 6.48 2.55
Uganda 64.39 60.49 57.37 51.53 37.73
Zambia
Zimbabwe
Africa
North Africa
Sub-Saharan Africa (all income levels)
Sub-Saharan Africa (developing only) 56.87 58.77 58.36 54.95 50.91
Sub-Saharan Africa excluding South Africa
Sub-Saharan Africa excluding South Africa and Nigeria

出所：African Development Indicators

 34

16) 貧困ギャップ率（1 日 1.25 ドル（PPP）未満、％）

Country 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009
Algeria 1.36
Angola 29.94
Benin 15.73
Botswana 11.04
Burkina Faso 34.72 30.18 20.27
Burundi 47.28 36.39
Cameroon 18.87 10.17 1.2
Cape Verde 6.05
Central African Republic 28.3 31.26
Chad 25.64
Comoros 20.82
Congo, Dem. Rep. 25.31
Congo, Rep. 22.82
Cote d'Ivoire 4.03 4.81 6.72 6.82 7.5
Djibouti 0.7 5.29
Egypt, Arab Rep. 0.34 0.32 0.39
Equatorial Guinea
Eritrea
Ethiopia 21.23 16.21 9.6
Gabon 0.9
Gambia, The 34.7 12.05
Ghana 14.35 10.49
Guinea 11.47 32.24 14.96
Guinea-Bissau 20.55 16.52
Kenya 9.35 4.64 6.1
Lesotho 30.15 25.64 20.76
Liberia 40.78
Libya
Madagascar 34.8 32.8 44.25 41.37 26.52
Malawi 45.96 32.31
Mali 53.09 25.78 18.79
Mauritania 14.44 7.06 5.66
Mauritius
Morocco 1.15 0.94 0.54
Mozambique 41.97 35.4 25.13
Namibia 24.59
Niger 38.57 28.08 11.92
Nigeria 32.05 29.57
Rwanda 38.21 40.9
Sao Tome and Principe 8.49
Senegal 19.47 14.34 10.8
Seychelles 0 0.07
Sierra Leone 20.3
Somalia
South Africa 6.92 5.22 8.18 3.27
Sudan
Swaziland 47.74 29.38
Tanzania 46.84 28.1
Togo 11.37
Tunisia 1.33 0.46
Uganda 24.8 24.52 22.67 19.11 12.08
Zambia
Zimbabwe
Africa
North Africa
Sub-Saharan Africa (all income levels)
Sub-Saharan Africa (developing only) 25.43 26.05 25.82 23.39 20.74
Sub-Saharan Africa excluding South Africa
Sub-Saharan Africa excluding South Africa and Nigeria

出所：African Development Indicators

 35

17) GINI係数（％）

Country 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009
Algeria 35.33
Angola 58.64
Benin 38.62
Botswana 60.96
Burkina Faso 50.71 46.85 39.6
Burundi 42.39 33.27
Cameroon 46.82 44.56
Cape Verde 50.4
Central African Republic 61.33 43.57
Chad 39.78
Comoros 64.34
Congo, Dem. Rep. 44.43
Congo, Rep. 47.32
Côte d'Ivoire 36.91 36.68 43.75 48.39 41.5
Djibouti 36.77 39.85
Egypt, Arab Rep. 30.13 32.76 32.14
Equatorial Guinea
Eritrea
Ethiopia 39.96 30 29.76
Gabon 41.45
Gambia, The 50.23 47.28
Ghana 40.75 42.76
Guinea 40.3 43.34 39.35
Guinea-Bissau 47.84 35.52
Kenya 42.09 42.51 47.68
Lesotho 57.94 63.16 52.5
Liberia 38.16
Libya
Madagascar 46.12 39.16 41.81 47.47 47.24
Malawi 50.31 39.02
Mali 50.56 40.01 38.99
Mauritania 50.05 37.29 39.04
Mauritius
Morocco 39.46 40.63 40.88
Mozambique 44.49 47.11 45.61
Namibia 74.33
Niger 41.53 43.89 34.04
Nigeria 44.95 46.5 42.93
Rwanda 46.68 53.08
Sahrawi Arab Democratic Republic
São Tomé and Principe 50.82 50.6
Senegal 41.44 41.25 39.19
Seychelles 65.77
Sierra Leone 42.52
Somalia
South Africa 59.33 56.59 57.77
Sudan
Swaziland 60.65 50.68
Tanzania 34.62 37.58
Togo 34.41
Tunisia 41.66 40.81
Uganda 37.13 43.07 45.77 42.62 44.3
Zambia 52.61 49.79 53.44 42.08 50.74
Zimbabwe 50.1
Africa
North Africa
Sub-Saharan Africa (all income levels)
Sub-Saharan Africa (developing only)
Sub-Saharan Africa excluding South Africa
Sub-Saharan Africa excluding South Africa and Nigeria

出所：African Development Indicators

 36

18) 都市スラム人口比率（％）

Country 1990 1995 2000 2005 2007
Benin 79.3 76.8 74.3 71.8 70.8
Burkina Faso 78.8 72.4 65.9 59.5 59.5
Cameroon 50.8 49.6 48.4 47.4 46.6
Central African Republic 87.5 89.7 91.9 94.1 95.0
Chad 98.9 96.4 93.9 91.3 90.3
Comoros 65.4 65.4 65.4 68.9 68.9
Côte d'Ivoire 53.4 54.3 55.3 56.2 56.6
Egypt, Arab Rep. 50.2 39.2 28.1 17.1 17.1
Ethiopia 95.5 95.5 88.6 81.8 79.1
Ghana 65.5 58.8 52.1 45.4 42.8
Guinea 80.4 66.8 57.3 45.7 45.7
Kenya 54.9 54.8 54.8 54.8 54.8
Madagascar 93.0 88.6 84.1 80.6 78.0
Malawi 66.4 66.4 66.4 66.4 67.7
Mali 94.2 84.8 75.4 65.9 65.9
Morocco 37.4 35.2 24.2 13.1 13.1
Mozambique 75.6 76.9 78.2 79.5 80.0
Namibia 34.4 34.1 33.9 33.9 33.6
Nigeria 77.3 73.5 69.6 65.8 64.2
Rwanda 96.0 87.9 79.7 71.6 68.3
Senegal 70.6 59.8 48.9 38.1 38.1
South Africa 46.2 39.7 33.2 28.7 28.7
Tanzania 77.4 73.7 70.1 66.4 65.0
Uganda 75.0 75.0 75.0 66.7 63.4
Zambia 57.0 57.1 57.2 57.2 57.3
Zimbabwe 4.0 3.7 3.3 17.9 17.9

出所：Global Urban Indicators Database 2010

 37

19) 乗用車普及率（1,000 人当たり）

Country 2002 2003 2004 2005 2006 2007 2008
Algeria 56 57 58 72 72
Angola 8
Benin 17
Botswana 37 42 47 56
Burkina Faso 7 7
Burundi 1 2
Cameroon 11
Cape Verde 67
Central African Republic 0.28
Chad
Comoros 31
Congo, Dem. Rep.
Congo, Rep. 15
Côte d'Ivoire 16
Djibouti
Egypt, Arab Rep. 26 27 29 31 31
Equatorial Guinea
Eritrea 6
Ethiopia 1 1
Gabon
Gambia, The 6 5 5
Ghana 12 21
Guinea
Guinea-Bissau 27 27
Kenya 9 9 15
Lesotho
Liberia 2
Libya 232 225
Madagascar 8 8
Malawi 4
Mali 7
Mauritania
Mauritius 88 96 104 115 123
Morocco 46 53
Mozambique 7 9
Namibia 52
Niger 4 4 4
Nigeria 16 17 31
Rwanda 2 2
São Tomé and Principe 2
Senegal 17 17
Seychelles 74 103
Sierra Leone 3
Somalia
South Africa 93 98 103 108
Sudan 20
Swaziland 40 46
Tanzania 4
Togo 2
Tunisia 83 76 76
Uganda 3 3
Zambia 11
Zimbabwe 91
Africa
North Africa 37.4 39.9 47.6 45.8
Sub-Saharan Africa (all income levels) 24.6
Sub-Saharan Africa (developing only) 24.6
Sub-Saharan Africa excluding South Africa 17.2
Sub-Saharan Africa excluding South Africa and Nigeria

出所：African Development Indicators

 38

20) 携帯電話契約数（1,000 人当たり）

Country 1993 1995 2000 2005 2009
Algeria 0 0 3 415 936
Angola 0 0 2 98 437
Benin 0 0 9 78 585
Botswana 0 0 126 301 946
Burkina Faso 0 0 2 45 206
Burundi 0 0 3 21 103
Cameroon 0 0 7 128 386
Cape Verde 0 0 45 173 797
Central African Republic 0 0 1 25 39
Chad 0 0 1 21 246
Comoros 0 0 0 24 140
Congo, Dem. Rep. 0 0 48 158
Congo, Rep. 0 0 22 158 551
Côte d'Ivoire 0 0 29 130 690
Djibouti 0 0 0 54 148
Egypt, Arab Rep. 0 0 20 184 694
Equatorial Guinea 0 0 10 159 653
Eritrea 0 0 0 9 28
Ethiopia 0 0 0 6 50
Gabon 1 4 97 537 929
Gambia, The 0 1 4 165 852
Ghana 0 0 7 133 634
Guinea 0 0 5 21 574
Guinea-Bissau 0 0 0 72 378
Kenya 0 0 4 129 491
Lesotho 0 0 11 121 308
Liberia 0 0 1 50 220
Libya 0 0 8 347 799
Madagascar 0 0 4 29 298
Malawi 0 0 4 33 166
Mali 0 0 1 58 251
Mauritania 0 0 6 245 646
Mauritius 4 10 152 528 852
Morocco 0 1 81 408 800
Mozambique 0 0 3 72 261
Namibia 0 2 43 216 543
Niger 0 0 0 25 174
Nigeria 0 0 0 133 473
Rwanda 0 0 5 24 236
São Tomé and Principe 0 0 0 78 394
Senegal 0 0 26 159 570
Seychelles 0 1 320 709 1,057
Sierra Leone 0 0 3 202
Somalia 0 0 11 60 70
South Africa 1 14 190 720 942
Sudan 0 0 1 48 361
Swaziland 0 0 31 181 561
Tanzania 0 0 3 87 401
Togo 0 0 10 80 371
Tunisia 0 0 12 566 934
Uganda 0 0 5 46 290
Zambia 0 0 10 83 346
Zimbabwe 0 0 21 51 240
Africa 0 1 19 153 443
North Africa 0 0 28 309 786
Sub-Saharan Africa (all income levels) 0 1 17 121 376
Sub-Saharan Africa (developing only) 0 1 17 121 376
Sub-Saharan Africa excluding South Africa 0 0 5 81 341
Sub-Saharan Africa excluding South Africa and Nigeria 0 0 6 68 308

出所：African Development Indicators

 39

21) CPIA指標：ビジネス規制環境（1(低)～6(高)）

Country 2005 2006 2007 2008 2009 2010
Algeria
Angola 2.0 2.0 2.0 2.0 2.0 2.0
Benin 4.0 3.5 3.5 3.5 3.5 3.5
Botswana
Burkina Faso 3.0 3.0 3.0 3.5 3.5 3.5
Burundi 2.5 2.5 2.5 2.5 2.5 2.5
Cameroon 3.5 3.0 3.0 3.0 3.0 3.0
Cape Verde 4.0 3.5 3.5 3.5 3.5 3.5
Central African Republic 2.0 2.0 2.0 2.0 2.0 2.0
Chad 3.0 3.0 2.5 2.5 2.5 2.0
Comoros 2.5 2.5 2.5 2.5 2.5 2.5
Congo, Dem. Rep. 3.0 3.0 3.0 2.0 2.0 2.0
Congo, Rep. 2.5 2.5 2.5 2.5 2.5 2.5
Côte d'Ivoire 3.0 3.0 3.0 3.0 3.0 3.0
Djibouti 3.0 3.0 3.5 3.5 3.5 3.5
Egypt, Arab Rep.
Equatorial Guinea
Eritrea 2.0 2.0 2.0 2.0 2.0 2.0
Ethiopia 3.5 3.5 3.5 3.5 3.5 3.5
Gabon
Gambia, The 3.0 3.0 3.5 3.5 3.5 3.5
Ghana 4.0 4.0 4.0 4.0 4.0 4.5
Guinea 3.0 3.0 3.0 3.0 3.0 2.5
Guinea-Bissau 3.0 2.5 2.5 2.5 2.5 2.5
Kenya 4.0 4.0 4.0 4.0 4.0 4.0
Lesotho 3.0 3.0 3.0 3.0 3.0 3.0
Liberia 3.0 3.0
Libya
Madagascar 4.0 4.0 4.0 3.5 3.5 3.0
Malawi 3.5 3.5 3.5 3.5 3.5 3.0
Mali 3.5 3.5 3.5 3.5 3.5 3.5
Mauritania 3.5 3.5 3.5 3.5 3.5 3.0
Mauritius
Morocco
Mozambique 3.0 3.0 3.0 3.0 3.0 3.0
Namibia
Niger 3.5 3.0 3.0 3.0 3.0 3.0
Nigeria 3.0 3.0 3.0 3.0 3.5 3.5
Rwanda 3.5 3.5 3.5 3.5 4.0 4.0
São Tomé and Principe 3.0 3.0 3.0 3.0 2.5 2.5
Senegal 3.5 3.5 4.0 4.0 4.0 4.0
Seychelles
Sierra Leone 2.5 2.5 2.5 3.0 3.0 3.0
Somalia
South Africa
Sudan 3.0 3.0 3.0 3.0 3.0 2.5
Swaziland
Tanzania 3.5 3.5 3.5 3.5 3.5 3.5
Togo 3.0 3.0 3.0 3.0 3.0 3.0
Tunisia
Uganda 4.0 4.0 4.0 4.0 4.0 4.0
Zambia 3.0 3.0 3.5 3.5 3.0 3.5
Zimbabwe 2.0 2.0 1.5 1.5 2.0 2.0
Africa 3.1 3.1 3.1 3.1 3.1 3.0
North Africa
Sub-Saharan Africa (all income levels) 3.1 3.1 3.1 3.1 3.1 3.0
Sub-Saharan Africa (developing only) 3.1 3.1 3.1 3.1 3.1 3.0
Sub-Saharan Africa excluding South Africa 3.1 3.1 3.1 3.1 3.1 3.0
Sub-Saharan Africa excluding South Africa and Nigeria 3.1 3.1 3.1 3.1 3.1 3.0

出所：African Development Indicators

 40

22) CPIA指標：公共セクターにおける透明性（1(低)～6(高)）

Country 2005 2006 2007 2008 2009 2010
Algeria
Angola 2.5 2.5 2.5 2.5 2.5 2.5
Benin 3.5 3.5 3.5 3.5 3.5 3.5
Botswana
Burkina Faso 3.5 3.0 3.0 3.0 3.5 3.5
Burundi 3.0 2.5 2.0 2.0 2.0 2.0
Cameroon 2.5 2.5 2.5 2.5 2.5 2.5
Cape Verde 4.5 4.5 4.5 4.5 4.5 4.5
Central African Republic 2.5 2.5 2.5 2.5 2.5 2.5
Chad 2.0 2.0 2.0 2.0 2.0 2.0
Comoros 2.5 2.5 2.5 2.5 2.5 2.5
Congo, Dem. Rep. 2.0 2.0 2.0 2.0 2.0 2.0
Congo, Rep. 2.5 2.5 2.5 2.5 2.5 2.5
Côte d'Ivoire 2.0 2.0 2.0 2.5 2.5 2.0
Djibouti 2.5 2.5 2.5 2.5 2.5 2.5
Egypt, Arab Rep.
Equatorial Guinea
Eritrea 2.5 2.5 2.0 2.0 2.0 2.0
Ethiopia 2.5 2.5 2.5 2.5 2.5 2.5
Gabon
Gambia, The 2.0 2.0 2.0 2.0 2.0 2.0
Ghana 3.5 4.0 4.0 4.0 4.0 4.0
Guinea 2.5 2.5 2.5 2.0 2.0 2.0
Guinea-Bissau 2.5 2.5 2.5 2.5 2.5 2.5
Kenya 3.0 3.0 3.0 3.0 3.0 3.0
Lesotho 3.5 3.5 3.5 3.5 3.5 3.5
Liberia 3.0 3.0
Libya
Madagascar 3.5 3.5 3.5 3.5 2.5 2.5
Malawi 3.0 3.0 3.0 3.0 3.0 3.0
Mali 3.5 3.5 3.5 3.5 3.5 3.5
Mauritania 2.5 2.5 3.0 2.5 2.5 2.5
Mauritius
Morocco
Mozambique 3.0 3.0 3.0 3.0 3.0 3.0
Namibia
Niger 3.0 3.0 3.0 3.0 2.5 3.0
Nigeria 3.0 3.0 3.0 3.0 3.0 3.0
Rwanda 3.0 3.0 3.5 3.5 3.5 3.5
São Tomé and Principe 3.5 3.5 3.5 3.5 3.5 3.5
Senegal 3.0 3.0 3.0 3.0 3.0 3.0
Seychelles
Sierra Leone 2.5 2.5 2.5 2.5 3.0 3.0
Somalia
South Africa
Sudan 2.0 2.0 2.0 2.0 1.5 1.5
Swaziland
Tanzania 3.5 3.5 3.5 3.0 3.0 2.5
Togo 2.0 2.0 2.0 2.0 2.0 2.5
Tunisia
Uganda 3.0 3.0 3.0 3.0 2.5 2.5
Zambia 3.0 3.0 3.0 3.0 3.0 2.5
Zimbabwe 1.5 1.0 1.0 1.0 1.5 1.5
Africa 2.8 2.8 2.8 2.7 2.7 2.7
North Africa
Sub-Saharan Africa (all income levels) 2.8 2.8 2.8 2.7 2.7 2.7
Sub-Saharan Africa (developing only) 2.8 2.8 2.8 2.7 2.7 2.7
Sub-Saharan Africa excluding South Africa 2.8 2.8 2.8 2.7 2.7 2.7
Sub-Saharan Africa excluding South Africa and Nigeria 2.8 2.8 2.8 2.7 2.7 2.7

出所：African Development Indicators

 41

1-3 第４章

1) UNDPの対外援助額の地域配分（総ディスバースメントベース、単位：百万米ドル、％）

Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount %

684.9 100.0% 554.9 100.0% 503.7 100.0% 555.3 100.0% 670.2 100.0% 604.4 100.0% 508.4 100.0% 390.3 100.0% 282.0 100.0% 274.7 100.0% 296.3 100.0% 374.0 100.0% 398.9 100.0% 436.5 100.0% 439.3 100.0% 495.5 100.0% 630.5 100.0% 613.1 100.0%
257.4 37.6% 199.7 36.0% 184.7 36.7% 236.2 42.5% 305.2 45.5% 255.1 42.2% 217.9 42.9% 171.0 43.8% 131.2 46.5% 136.5 49.7% 158.1 53.4% 190.6 51.0% 201.0 50.4% 234.0 53.6% 227.7 51.8% 292.2 59.0% 294.2 46.7% 282.0 46.0%

サブサハラ・アフリカ 239.2 34.9% 187.8 33.8% 174.1 34.6% 228.3 41.1% 294.3 43.9% 248.4 41.1% 210.6 41.4% 145.7 37.3% 127.3 45.1% 132.8 48.4% 154.8 52.3% 187.1 50.0% 197.0 49.4% 229.5 52.6% 223.1 50.8% 286.5 57.8% 288.3 45.7% 276.1 45.0%
221.6 32.4% 199.3 35.9% 176.7 35.1% 170.8 30.8% 220.3 32.9% 197.2 32.6% 149.3 29.4% 162.8 41.7% 124.5 44.1% 119.6 43.5% 111.4 37.6% 144.7 38.7% 144.7 36.3% 148.8 34.1% 156.3 35.6% 153.4 31.0% 177.1 28.1% 178.7 29.1%

東アジア 91.0 13.3% 80.6 14.5% 85.1 16.9% 81.4 14.7% 93.4 13.9% 64.9 10.7% 56.1 11.0% 42.1 10.8% 33.1 11.8% 29.2 10.6% 28.8 9.7% 40.4 10.8% 44.5 11.2% 46.5 10.7% 44.7 10.2% 40.5 8.2% 44.4 7.0% 45.8 7.5%
南＆中央アジア 118.3 17.3% 104.7 18.9% 83.3 16.5% 76.9 13.8% 104.2 15.5% 106.1 17.5% 100.9 19.9% 92.9 23.8% 79.1 28.0% 78.1 28.4% 70.9 23.9% 87.1 23.3% 90.9 22.8% 92.0 21.1% 101.6 23.1% 96.8 19.5% 115.7 18.3% 112.8 18.4%
中東 12.3 1.8% 14.0 2.5% 8.3 1.6% 12.6 2.3% 22.7 3.4% 26.3 4.3% -7.7 -1.5% 16.8 4.3% 12.1 4.3% 12.3 4.5% 11.7 3.9% 17.2 4.6% 9.2 2.3% 9.8 2.2% 9.7 2.2% 16.1 3.3% 16.9 2.7% 20.1 3.3%

1996 1997 20091998 1999 2000 2001 2002 2003

総額

アフリカ全体

アジア全体

20041993 1994 1995 20102005 2006 2007 2008

出所：DAC 統計データベース(IDS)から作成

2) UNDPの対アフリカ支援重点国：対アフリカ支援全体に占める割合（総ディスバースメントベース、単位：％）
1 タンザニア (6.9%) モザンビーク (8.9%) タンザニア (8.9%) エチオピア (15.6%) ナイジェリア (10.3%) エチオピア (6.2%) コンゴ民主共和国 (10.3%) エチオピア (11.0%) エチオピア (13.0%) エチオピア (9.8%) エチオピア (6.7%) コンゴ民主共和国 (6.1%) コンゴ民主共和国 (7.4%) エチオピア (7.3%) ナイジェリア (6.9%) コンゴ民主共和国 (8.1%) コンゴ民主共和国 (7.2%) エチオピア (6.3%)
2 エチオピア (5.0%) ソマリア (5.9%) ソマリア (5.3%) ナイジェリア (10.1%) エチオピア (8.1%) モザンビーク (5.7%) ルワンダ (5.6%) タンザニア (5.1%) ナイジェリア (6.6%) ナイジェリア (9.3%) コンゴ民主共和国 (5.6%) エチオピア (5.8%) エチオピア (6.0%) コンゴ民主共和国 (6.5%) コンゴ民主共和国 (6.6%) エチオピア (7.5%) エチオピア (5.9%) コンゴ民主共和国 (5.6%)
3 ウガンダ (4.6%) エチオピア (4.9%) モザンビーク (5.0%) ウガンダ (4.4%) ウガンダ (5.6%) コンゴ民主共和国 (5.4%) スーダン (4.6%) スーダン (4.0%) モザンビーク (4.9%) コンゴ民主共和国 (4.5%) モザンビーク (5.6%) スーダン (5.6%) スーダン (5.8%) ナイジェリア (5.9%) ソマリア (4.2%) ナイジェリア (5.0%) ナイジェリア (5.0%) ナイジェリア (5.5%)
4 モザンビーク (4.6%) ケニア (4.8%) マラウイ (4.2%) マラウイ (4.1%) コンゴ民主共和国 (5.0%) タンザニア (5.2%) タンザニア (4.6%) ブルンジ (3.7%) マダガスカル (4.5%) タンザニア (4.1%) タンザニア (4.3%) ブルンジ (4.7%) ナイジェリア (4.0%) マダガスカル (4.7%) エチオピア (4.2%) ザンビア (4.3%) マラウイ (4.0%) ブルンジ (4.6%)
5 マダガスカル (4.6%) マラウイ (4.4%) ナイジェリア (4.1%) タンザニア (4.1%) ソマリア (4.7%) ナイジェリア (5.1%) ブルンジ (4.3%) ナイジェリア (3.6%) タンザニア (4.0%) マダガスカル (4.0%) ケニア (4.0%) モザンビーク (4.5%) タンザニア (3.9%) スーダン (4.0%) タンザニア (4.2%) ウガンダ (4.3%) ブルンジ (3.9%) タンザニア (3.6%)
出所：DAC 統計データベース(IDS)から作成

 42

3) IDAの対外援助額の地域配分（コミットメントベース、単位：百万米ドル、途上国支援に占める割合（％））
Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount %

5,701.2 100.0% 7,078.8 100.0% 5,864.0 100.0% 6,384.0 100.0% 5,540.8 100.0% 7,038.4 100.0% 5,749.0 100.0% 5,960.9 100.0% 7,024.2 100.0% 8,157.5 100.0% 7,602.5 100.0% 11,568.5 100.0% 7,756.2 100.0% 7,894.0 100.0% 12,837.2 100.0% 11,404.7 100.0% 14,298.9 100.0% 14,610.5 100.0%
2,587.9 45.4% 2,931.3 41.4% 2,457.4 41.9% 2,730.3 42.8% 1,793.1 32.4% 3,263.9 46.4% 2,003.7 34.9% 3,430.8 57.6% 3,698.6 52.7% 3,604.4 44.2% 3,623.2 47.7% 5,592.9 48.3% 2,819.9 36.4% 4,011.0 50.8% 6,768.7 52.7% 5,300.9 46.5% 8,349.9 58.4% 6,333.4 43.3%

サブサハラ・アフリカ 2,510.4 44.0% 2,864.3 40.5% 2,404.1 41.0% 2,578.1 40.4% 1,718.1 31.0% 3,118.9 44.3% 1,848.7 32.2% 3,430.8 57.6% 3,693.6 52.6% 3,604.4 44.2% 3,623.2 47.7% 5,586.9 48.3% 2,794.9 36.0% 4,011.0 50.8% 6,768.7 52.7% 5,300.9 46.5% 8,349.9 58.4% 6,333.4 43.3%
2,636.7 46.2% 3,772.3 53.3% 2,792.7 47.6% 3,153.4 49.4% 3,430.4 61.9% 3,052.3 43.4% 2,736.7 47.6% 2,159.8 36.2% 2,781.0 39.6% 3,895.9 47.8% 3,423.8 45.0% 5,271.1 45.6% 4,278.2 55.2% 3,551.5 45.0% 5,604.2 43.7% 5,640.9 49.5% 5,757.2 40.3% 7,646.3 52.3%

東アジア 1,207.5 21.2% 1,431.4 20.2% 749.2 12.8% 1,097.9 17.2% 882.8 15.9% 818.8 11.6% 833.2 14.5% 492.3 8.3% 984.3 14.0% 734.1 9.0% 801.5 10.5% 976.8 8.4% 1,192.4 15.4% 748.5 9.5% 1,342.6 10.5% 1,557.2 13.7% 1,511.3 10.6% 1,310.0 9.0%
南＆中央アジア 1,402.6 24.6% 2,308.0 32.6% 2,043.5 34.8% 1,849.0 29.0% 2,398.9 43.3% 2,173.8 30.9% 1,776.0 30.9% 1,436.3 24.1% 1,706.5 24.3% 2,999.3 36.8% 2,574.9 33.9% 4,084.3 35.3% 2,920.8 37.7% 2,558.1 32.4% 4,056.7 31.6% 3,855.4 33.8% 4,030.9 28.2% 6,114.4 41.8%
中東 26.6 0.5% 33.0 0.5% 206.5 3.2% 148.7 2.7% 59.8 0.8% 127.5 2.2% 231.2 3.9% 90.2 1.3% 162.5 2.0% 47.4 0.6% 210.0 1.8% 165.0 2.1% 245.0 3.1% 204.9 1.6% 228.3 2.0% 215.0 1.5% 222.0 1.5%

2009 20102005 2006 20071999 2000 20082001 2002 2003 20041993 1994 1995 1996 1997 1998

総額

アフリカ全体

アジア全体

出所：DAC 統計データベース(CSR)から作成

4) IDAの対アフリカ支援重点国：対アフリカ支援全体に占める割合（コミットメントベース、単位：％）
1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

1 エチオピア (14.3%) コートジボワール (18.9%) コートジボワール (15.0%) ケニア (12.0%) マダガスカル (9.9%) エチオピア (23.6%) ウガンダ (15.8%) エチオピア (13.6%) ウガンダ (15.6%) コンゴ民主共和国 (25.1%) コンゴ民主共和国 (14.2%) エチオピア (13.8%) コンゴ民主共和国 (16.1%) エチオピア (12.8%) エチオピア (15.0%) ナイジェリア (18.5%) ナイジェリア (20.0%) タンザニア (15.8%)
2 タンザニア (13.3%) モザンビーク (14.6%) ガーナ (12.2%) ガーナ (10.1%) セネガル (9.1%) ウガンダ (10.9%) モザンビーク (13.8%) ザンビア (9.6%) タンザニア (9.9%) ナイジェリア (12.2%) タンザニア (10.7%) タンザニア (12.2%) ナイジェリア (15.7%) タンザニア (12.3%) コンゴ民主共和国 (9.5%) エチオピア (12.3%) エチオピア (15.9%) ケニア (11.1%)
3 ガーナ (10.4%) ウガンダ (9.2%) ザンビア (11.3%) コートジボワール (10.1%) タンザニア (8.4%) コートジボワール (9.8%) ザンビア (10.6%) ケニア (9.4%) ガーナ (8.9%) エチオピア (11.2%) ウガンダ (8.8%) ガーナ (9.4%) タンザニア (10.5%) ナイジェリア (10.7%) ウガンダ (9.5%) タンザニア (8.5%) タンザニア (10.0%) コンゴ民主共和国 (9.3%)
4 ウガンダ (7.4%) ザンビア (8.6%) セネガル (8.8%) カメルーン (9.3%) コートジボワール (7.7%) カメルーン (6.7%) ガーナ (9.7%) セネガル (8.2%) ナイジェリア (8.2%) ウガンダ (8.0%) ガーナ (6.8%) コンゴ民主共和国 (8.4%) マダガスカル (9.2%) ケニア (8.2%) タンザニア (9.5%) コートジボワール (8.0%) ウガンダ (6.9%) エチオピア (8.8%)
5 ジンバブエ (7.3%) カメルーン (7.1%) エチオピア (5.8%) マラウイ (6.8%) ザンビア (7.6%) マラウイ (6.5%) Egypt (7.7%) タンザニア (8.1%) マダガスカル (6.6%) コートジボワール (5.9%) ナイジェリア (6.4%) ケニア (6.8%) ガーナ (7.6%) セネガル (7.9%) ナイジェリア (8.2%) コンゴ民主共和国 (7.6%) ガーナ (6.6%) ガーナ (7.4%)
出所：DAC 統計データベース(CSR)から作成

 43

5) IDAのセクター別対アフリカ支援（コミットメントベース、単位：百万ドル）
1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
2,504.8 2,796.7 2,456.2 2,361.0 2,173.4 2,582.0 2,187.9 3,430.8 3,698.6 3,604.4 3,623.2 5,592.9 2,819.9 4,010.9 6,768.7 5,300.9 8,349.9 6,333.4
1,982.4 1,756.1 2,211.4 1,971.9 1,603.2 2,514.4 1,569.4 3,416.5 3,544.1 3,560.9 3,577.1 5,548.5 2,776.7 3,942.2 6,705.2 5,247.3 8,219.3 6,318.8

612.5 628.4 904.0 864.6 392.8 1,151.6 755.2 2,168.0 1,963.0 1,822.3 2,067.4 3,090.8 1,426.3 2,103.8 3,294.2 2,134.6 3,105.2 2,463.2
教育 329.1 308.9 185.2 118.2 21.3 375.5 225.0 324.4 401.9 378.5 359.8 458.1 157.4 325.1 590.2 246.5 336.3 313.5
保健 85.8 72.2 211.0 60.0 118.2 342.0 44.9 189.7 144.0 298.7 318.2 165.5 365.4 446.9 252.6 503.4 317.5 483.8
人口＆リプロダクティブ・ヘルス 0.0 119.4 103.4 0.0 27.8 27.2 0.0 151.0 188.0 140.7 178.9 147.8 62.4 58.6 194.1 89.1 276.4 166.5
水供給＆衛生 67.3 74.1 248.2 133.0 60.3 36.0 100.0 165.1 397.4 187.2 225.6 520.6 290.0 262.2 883.0 284.2 207.5 422.2
政府＆市民社会 34.9 30.7 25.4 263.3 153.7 278.2 237.7 935.0 640.9 527.7 780.3 1,202.4 473.3 916.8 1,001.9 886.5 1,244.4 647.6
その他社会基盤＆サービス 95.4 23.1 130.8 290.0 11.5 92.7 147.6 402.8 190.9 289.5 204.6 596.4 77.8 94.3 372.5 124.9 723.2 429.5

1,086.4 583.3 507.1 764.2 667.6 759.7 484.6 735.9 963.4 1,036.1 872.2 1,612.4 657.4 937.2 2,494.7 1,553.5 3,158.1 2,547.8
運輸＆倉庫 386.2 520.2 59.1 380.0 235.9 516.8 311.0 419.1 446.8 596.7 503.2 972.2 197.4 509.0 870.4 909.4 1,417.9 1,240.5
情報 97.1 0.0 0.0 0.0 0.0 0.0 21.0 34.7 38.2 23.4 29.3 77.4 6.9 13.3 90.5 24.8 140.1 37.4
エネルギー 306.0 30.0 255.3 73.3 368.9 180.3 17.5 141.4 378.2 220.3 166.1 339.4 366.0 328.1 1,381.8 321.6 1,170.9 997.2
銀行取引＆金融サービス 297.2 33.1 10.9 23.9 0.0 5.0 58.9 140.7 54.6 194.6 52.5 209.0 87.1 71.6 55.6 158.8 305.2 86.8
ビジネス＆その他サービス 0.0 0.0 181.9 287.0 62.8 57.6 76.3 0.0 45.8 1.1 121.2 14.4 0.0 15.2 96.5 138.8 124.0 185.9

226.2 406.1 648.2 151.1 231.1 259.4 151.7 456.3 528.5 675.4 628.0 820.0 625.5 685.0 455.3 1,034.6 1,305.7 861.5
農業・林業・漁業 158.3 165.8 622.9 68.9 164.7 203.9 136.7 211.9 274.3 358.1 335.5 403.3 290.9 518.7 401.4 785.6 738.0 652.2
工業・鉱業・建設業 67.9 176.2 25.3 82.2 66.4 5.0 15.0 237.9 203.3 317.3 203.2 376.0 333.3 166.3 24.7 213.0 407.9 179.3
貿易政策＆規制 0.0 64.0 0.0 0.0 0.0 50.5 0.0 6.5 51.0 0.0 89.3 40.8 1.3 0.0 29.1 36.0 124.7 27.0
観光業 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 35.0 3.0

57.3 138.4 152.2 192.1 311.7 343.8 177.9 56.4 89.2 27.2 9.5 25.3 67.5 216.2 461.0 524.6 650.4 446.3
環境保全 6.0 0.0 19.8 61.7 70.2 71.8 0.0 0.0 27.6 0.0 0.0 5.8 0.0 27.0 21.7 40.5 90.9 15.1
その他マルチセクター 51.3 138.4 132.4 130.4 241.5 272.0 177.9 56.4 61.6 27.2 9.5 19.4 67.5 189.2 439.2 484.2 559.4 431.3

その他援助 522.4 1,040.6 244.8 389.1 570.2 67.6 618.5 770.8 629.0 43.5 46.2 44.3 43.2 68.7 63.5 53.6 130.5 14.6

生産分野

マルチセクター／クロスカッティング

対アフリカ地域全援助

分野別援助

社会基盤＆サービス

経済基盤＆サービス

　

出所：DAC 統計データベース(CSR)から作成

 44

6) 韓国の対外援助額の地域配分（コミットメントベース、単位：百万米ドル、％）
Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount % Amount %

46.8 100.0% 218.6 100.0% 429.5 100.0% 182.2 100.0% 166.8 100.0% 250.7 100.0% 257.2 100.0% 174.6 100.0% 254.5 100.0% 316.6 100.0% 483.6 100.0% 657.8 100.0% 675.5 100.0% 1,053.3 100.0% 1,454.9 100.0% 1,450.2 100.0% 1,809.6 100.0%
6.2 13.2% 8.5 3.9% 8.1 1.9% 35.4 19.4% 14.2 8.5% 3.2 1.3% 43.3 16.8% 4.3 2.4% 8.1 3.2% 9.0 2.8% 63.3 13.1% 69.3 10.5% 64.1 9.5% 218.2 20.7% 255.0 17.5% 294.5 20.3% 484.1 26.7%

サブサハラ・アフリカ 5.5 11.7% 7.5 3.4% 6.7 1.6% 5.3 2.9% 12.0 7.2% 2.2 0.9% 42.4 16.5% 3.3 1.9% 5.1 2.0% 5.2 1.6% 34.0 7.0% 62.2 9.5% 52.6 7.8% 160.9 15.3% 229.4 15.8% 262.6 18.1% 455.6 25.2%
23.5 50.3% 174.0 79.6% 398.2 92.7% 122.9 67.5% 32.2 19.3% 177.1 70.6% 176.1 68.5% 126.8 72.6% 138.8 54.5% 245.6 77.6% 348.8 72.1% 439.2 66.8% 463.7 68.6% 714.5 67.8% 1,023.0 70.3% 953.3 65.7% 1,091.3 60.3%

東アジア 6.0 12.8% 166.4 76.2% 158.8 37.0% 94.5 51.9% 13.1 7.9% 119.3 47.6% 107.2 41.7% 83.5 47.8% 77.3 30.4% 101.9 32.2% 147.3 30.5% 166.7 25.3% 254.5 37.7% 481.2 45.7% 499.0 34.3% 739.2 51.0% 684.6 37.8%
南＆中央アジア 16.8 35.8% 6.2 2.8% 228.5 53.2% 26.2 14.4% 16.2 9.7% 57.0 22.7% 68.1 26.5% 42.6 24.4% 60.2 23.6% 61.1 19.3% 85.6 17.7% 93.7 14.2% 123.1 18.2% 157.2 14.9% 405.0 27.8% 175.5 12.1% 305.7 16.9%
中東 0.7 1.6% 1.3 0.6% 10.9 2.5% 2.2 1.2% 2.9 1.7% 0.8 0.3% 0.8 0.3% 0.6 0.3% 1.4 0.5% 82.6 26.1% 115.7 23.9% 178.6 27.1% 84.8 12.6% 71.4 6.8% 106.6 7.3% 30.9 2.1% 95.2 5.3%

2009 20102005 2006 20071999 2000 20082001 2002 2003 20041993 1994 1995 1996 1997 1998

総額

アフリカ全体

アジア全体

出所：DAC 統計データベース(CSR)から作成

7) 韓国の対アフリカ支援重点国：対アフリカ支援全体に占める割合（コミットメントベース、単位：％）

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
1 エジプト (7.0%) - スーダン (12.2%) スーダン (8.5%) チュニジア (80.4%) アンゴラ (58.7%) エチオピア (20.0%) ガーナ (88.6%) エジプト (15.2%) エジプト (24.4%) エジプト (19.1%) ケニア (39.8%) アンゴラ (45.4%) アンゴラ (54.6%) アンゴラ (22.6%) モザンビーク (18.1%) タンザニア (35.2%) アンゴラ (20.2%)
2 カメルーン (5.3%) - エチオピア (6.2%) エジプト (6.7%) エジプト (4.2%) チュニジア (9.1%) エジプト (18.7%) 南アフリカ (4.3%) 南アフリカ (11.9%) エチオピア (10.3%) アルジェリア (12.9%) チュニジア (30.4%) Equatorial Guinea (28.9%) エジプト (10.3%) エジプト (18.6%) タンザニア (15.3%) モザンビーク (23.6%) タンザニア (16.3%)
3 タンザニア (4.9%) - コートジボワール (5.5%) エチオピア (6.7%) タンザニア (1.4%) エジプト (5.3%) カメルーン (7.3%) エジプト (1.5%) エチオピア (11.7%) タンザニア (6.9%) エチオピア (11.7%) エジプト (9.9%) エジプト (6.3%) タンザニア (9.0%) タンザニア (13.1%) カメルーン (14.0%) Mali (20.9%) ガーナ (13.0%)
4 スーダン (4.7%) - モロッコ (5.4%) タンザニア (6.3%) エチオピア (1.3%) 南アフリカ (3.8%) コートジボワール (7.3%)エチオピア (1.1%) タンザニア (6.3%) モロッコ (5.7%) タンザニア (8.7%) モロッコ (4.2%) エチオピア (3.4%) モロッコ (4.0%) セネガル (12.9%) マダガスカル (11.9%) チュニジア (1.6%) モザンビーク (12.6%)
5 エチオピア (4.5%) - ケニア (5.1%) カメルーン (6.2%) カメルーン (1.1%) エチオピア (3.7%) チュニジア (7.0%) タンザニア (0.6%) カメルーン (5.4%) アルジェリア (3.8%) モロッコ (7.6%) エチオピア (3.6%) タンザニア (3.4%) エチオピア (3.5%) ケニア (6.7%) リベリア (4.1%) セネガル (1.3%) セネガル (11.9%)

出所：DAC 統計データベース(CSR)から作成

 45

1-4 第５章
1) JICAによる民間セクター開発関連の研修の例

年度 参加者数 目的・内容

2002 10 南部アフリカ地域中小企業育成

中小企業振興政策や企業運営についての講義、企業・関係機関等の視察、討議等

の受講

2002 7 南部アフリカ地域野菜・畑作技術

（1）野菜栽培に関する基礎的かつ実践的な技術の理解・習得 （2）畑作物栽培

に関する基礎的かつ実践的な技術の理解・習得 （3）日本の農業普及事業の理解

（4）日本の農家経営および農産物流通の理解

2002 10 アフリカ電話線路保全建設技術者

線路技術に関する知識の付与、OJT を通じた日本の電気通信の維持・運営・管理

システム業務の改善・取り組み方法、問題解決方法の習得

2002 10 南アフリカ共和国中小企業育成

中小企業の育成に従事する政府及び政府関連機関の関係者による日本の中小企

業振興策、支援機関の役割の視察を通じた自国での中小企業育成施策の立案、適

用に際して、幅広い視野と具体的な展望の提供。

2002 9 アフリカ地域大型ディーゼル車整備技術

当該分野の総合的技術、知識の向上。現場における指導者もしくは中堅技術管理

者の養成。

2006 12 貿易・投資促進実務（アフリカ・中近東）

貿易・投資諸問題について包括的な知識と情報、討論の人的交流の拡大による参

加各国の投資受入促進と輸出振興。

2006 6 ＴＶ番組制作チームトレーニング（英語）

TV 番組の制作、放送を通じて自国の発展に資する分野への貢献。

 46

年度 参加者数 目的・内容

2006 10 南部アフリカ地域中小企業育成

中小企業の成長発展に資する事業環境の整備・運用、各国における中小企業振興

政策の立案。

2006 10 ＮＥＰＡＤインフラ支援（コンクリート構造物メンテナンス）

コンクリート構造物の耐久性などについて、その調査・分析診断・提言を行う人

材の多数育成。

2006 10 アフリカ地域知的財産権

アフリカの現状に沿った知的財産保護の法制度の重要性のアフリカ地域内での

認識、国際的な枠組みを活用した法制度の整備、法執行の制度の提案。

2006 10 アフリカ地域地質・鉱物資源情報整備

・日本における鉱業活動と関連産業の結びつきによる地域振興のあり方の理解。

・投資促進に寄与する地質・鉱産図など基礎鉱業情報整備の手法の理解。

・鉱山開発に関連する公害防止および持続可能な鉱山開発についての知識の習

得。

・廃さいからの有価物回収、スラッジ再利用の手法についての知識の習得。

・自国における鉱業活動を持続的な地域振興に結びつけるためのアクションプラ

ンの作成。

2012 12

乾燥地における持続的農業のための土地・水資源の適正管理

中東・アフリカ地域諸国における土地資源・水資源の管理を行う中央・地方政府

の技術者や同分野の研究者が持続可能な農業に必要な土地・水資源の適正管理に

関する知識や技術の修得。

2012 3 アフリカ地域 持続可能な観光開発（コミュニティベースの観光計画立案）

TICAD IV フォローアップ

本邦研修終了時に研修員が作成する地域共同体の意向及び環境に与える影響に

配慮した形での観光振興計画案（アクションプラン）の実施

出所：JICAウェブサイト
1

1http://gwweb.jica.go.jp/km/PCourse.nsf/VW02060102?OpenView&Start=1&Count=1000&Expand=9.1#9.1

より三菱UFJリサーチ＆コンサルティング作成

 47

2) JICAの民間セクター開発案件

国名 案件名 期間 分野課題 スキーム

ア フ リ カ

地域

アフリカの民間セクター開発のた

めの共同イニシアティブの下での

民間セクター支援融資（Ⅲ）

2011 年 10 月 17 日

～ 2011 年 10 月 17

日

中 小 企 業 育

成・裾野産業

育成

有償資金協力

ウガンダ 一村一品振興アドバイザー 2009 年 11 月 26 日

～ 2012 年 11 月 25

日

その他 個別案件（専

門家）

ウガンダ 一村一品運動振興のための関係者

能力強化

2012 年 09 月 27 日

～ 2012 年 10 月 21

日

中 小 企 業 育

成・裾野産業

育成

個別案件（国

別研修）

エ チ オ ピ

ア

品質／生産性向上計画プロジェク

ト

2009 年 10 月 21 日

～ 2011 年 05 月 21

日

中 小 企 業 育

成・裾野産業

育成

開発計画調査

型技術協力

エ チ オ ピ

ア

金属・機械分野 企業レベル調査

支援

2010 年 03 月 23 日

～ 2010 年 06 月 21

日

産業基盤制度 個別案件（専

門家）

エ チ オ ピ

ア

品質・生産性向上(カイゼン)普及能

力開発プロジェクト

2011 年 11 月 15 日

～ 2014 年 11 月 14

日

中 小 企 業 育

成・裾野産業

育成

技術協力プロ

ジェクト

エ チ オ ピ

ア

シミエン国立公園および周辺地域

における官民協働によるコミュニ

ティ･ツーリズム開発プロジェク

ト

2011 年 11 月 01 日

～ 2014 年 10 月 30

日

観光 術協力プロジ

ェクト

エ チ オ ピ

ア

観光開発アドバイザー 2012 年 07 月 15 日

～ 2014 年 07 月 14

日

観光 個別案件（専

門家）

ガーナ 中小企業振興支援プロジェクト 2005 年 09 月 14 日

～ 2008 年 09 月 13

日

中 小 企 業 育

成・裾野産業

育成

技術協力プロ

ジェクト

 48

国名 案件名 期間 分野課題 スキーム

ガーナ 地場産業活性化計画 2006 年 02 月 01 日

～ 2008 年 04 月 30

日

中 小 企 業 育

成・裾野産業

育成

開発計画調査

型 技 術 協 力

（受託）

ガーナ 中小企業振興支援 2010 年 03 月 01 日

～ 2012 年 03 月 27

日

中 小 企 業 育

成・裾野産業

育成

個別案件（専

門家）

ガーナ 産業振興支援 2010 年 09 月 01 日

～ 2013 年 03 月 31

日

中 小 企 業 育

成・裾野産業

育成

個別案件（国

別研修）

ガーナ 産業振興支援 2012 年 01 月 30 日

～ 2012 年 03 月 01

日

中 小 企 業 育

成・裾野産業

育成

個別案件（国

別研修）

ガーナ 小零細企業向けBDS強化による品

質・生産性向上プロジェクト

2012 年 03 月 25 日

～ 2015 年 03 月 31

日

中 小 企 業 育

成・裾野産業

育成

技術協力プロ

ジェクト

ガーナ 観光振興支援プロジェクト 2006 年 02 月 21 日

～ 2009 年 02 月 20

日

観光 技術協力プロ

ジェクト

カ メ ル ー

ン

カメルーン中小企業振興マスター

プラン作成計画

2007 年 03 月 02 日

～ 2008 年 01 月 31

日

中 小 企 業 育

成・裾野産業

育成

開発計画調査

型 技 術 協 力

（受託）

カ メ ル ー

ン

中小企業振興政策支援アドバイザ

ー

2010 年 01 月 21 日

～ 2013 年 03 月 20

日

中 小 企 業 育

成・裾野産業

育成

個別案件（専

門家）

ケニア 産業振興マスタープラン 2006 年 02 月 01 日

～ 2007 年 09 月 21

日

中 小 企 業 育

成・裾野産業

育成

開発計画調査

型 技 術 協 力

（受託）

 49

国名 案件名 期間 分野課題 スキーム

ケニア 中小輸出業者向け貿易研修プロジ

ェクト

2007 年 2 月 23 日

～ 2010 年 2 月 22

日

貿易・投資促

進

技術協力プロ

ジェクト

ケニア 一村一品 2008 年 02 月 11 日

～ 2011 年 02 月 10

日

その他 個別案件（専

門家）

ケニア 中小輸出業者向け貿易研修プロジ

ェクト フェーズ２

2010 年 08 月 02 日

～ 2012 年 12 月 28

日

貿易・投資促

進

技術協力プロ

ジェクト

ケニア 一村一品サービス改善プロジェク

ト

2011 年 11 月 07 日

～ 2014 年 11 月 06

日

中 小 企 業 育

成・裾野産業

育成

技術協力プロ

ジェクト

ケニア 生産性向上プロジェクト 2012 年 03 月 20 日

～ 2014 年 02 月 28

日

中 小 企 業 育

成・裾野産業

育成

開発計画調査

型技術協力

ザンビア 南協力を通じた投資促進環境整備

プロジェクト

2006 年 07 月 20 日

～ 2009 年 3 月 31

日

貿易・投資促

進

技術協力プロ

ジェクト

ザンビア 複合的経済特区(MFEZ)マスター

プラン策定開発調査

2008 年 02 月 01 日

～ 2009 年 03 月 11

日

その他 開発計画調査

型 技 術 協 力

（受託）

ザンビア ザンビア投資促進プロジェクト-ト

ライアングル・オブ・ホープ-

2009 年 08 月 21 日

～ 2012 年 08 月 20

日

貿易・投資促

進

技術協力プロ

ジェクト

ザンビア 産業ストラテジー策定支援 （継

続要請）

2011 年 08 月 20 日

～ 2013 年 05 月 31

日

貿易・投資促

進

技術協力プロ

ジェクト

 50

国名 案件名 期間 分野課題 スキーム

ジ ン バ ブ

エ

中小企業振興政策セミナー 2004 年 02 月 ～

2004 年 02 月

中 小 企 業 育

成・裾野産業

育成

技術協力プロ

ジェクト

セネガル 日本企業への投資促進戦略策定ア

ドバイザー

2012 年 03 月 15 日

～ 2013 年 02 月 28

日

貿易・投資促

進

個別案件（専

門家）

タ ン ザ ニ

ア

「キリマンジャロ州中小工業開発

フェーズ 2」フォローアップ協力

（フォローアップ調査）

2004 年 03 月 ～

2004 年 04 月

中 小 企 業 育

成・裾野産業

育成

技術協力プロ

ジェクト

タ ン ザ ニ

ア

産業開発アドバイザー 2008 年 01 月 27 日

～ 2013 年 01 月 26

日

産業技術 個別案件（専

門家）

ナ イ ジ ェ

リア

一村一品運動促進支援プロジェク

ト

2010 年 02 月 11 日

～ 2011 年 11 月 01

日

中 小 企 業 育

成・裾野産業

育成

開発計画調査

型 技 術 協 力

（受託）

ナミビア 産業政策アドバイザー 2011 年 02 月 01 日

～ 2013 年 03 月 31

日

貿易・投資促

進

個別案件（専

門家）

ナミビア 一村一品振興 2012 年 05 月 09 日

～ 2012 年 05 月 27

日

中 小 企 業 育

成・裾野産業

育成

個別案件（国

別研修）

ボツワナ 産業政策アドバイザー 2010 年 10 月 21 日

～ 2012 年 10 月

20 日

貿易・投資促

進

マラウイ 一村一品運動のための制度構築と

人材育成プロジェクト

2005 年 10 月 01 日

～ 2010 年 09 月 30

日

中 小 企 業 育

成・裾野産業

育成

技術協力プロ

ジェクト

 51

国名 案件名 期間 分野課題 スキーム

マラウイ 一村一品グループ支援に向けた一

村一品運動実施能力強化プロジェ

クト

2011 年 04 月 07 日

～ 2016 年 04 月 06

日

その他 技術協力プロ

ジェクト

南 ア フ リ

カ

知的財産の管理、運用、登録、お

よび強化

2009 年 06 月 15 日

～ 2012 年 03 月 31

日

産業基盤制度 個別案件（国

別研修）

南 ア フ リ

カ

アフリカ地域の技術移転･産業振

興のための知的財産の保護と活用

2009 年 11 月 01 日

～ 2009 年 12 月 01

日

産業基盤制度 個別案件（国

別研修）

モ ザ ン ビ

ーク

地域経済開発（一村一品運動） 2012 年 01 月 22 日

～ 2012 年 02 月 02

中 小 企 業 育

成・裾野産業

育成

個別案件（国

別研修）

モ ザ ン ビ

ーク

観光関連機関間のﾘﾝｹｰｼﾞ強化を通

じたﾃﾞｽﾃｨﾈｰｼｮﾝﾏｰｹﾃｨﾝｸﾞ・ﾏｰｹﾃｨﾝ

ｸﾞ能力強化ﾌﾟﾛｼﾞｪｸﾄ

2012 年 03 月 01 日

～ 2015 年 03 月 01

日

観光 技術協力プロ

ジェクト

ルワンダ 一村一品運動のための能力強化 2010 年 11 月 01 日

～ 2012 年 06 月 30

日

その他 個別案件（専

門家）

出所：JICAウェブサイトより三菱UFJリサーチ＆コンサルティング作成
2

2 http://gwweb.jica.go.jp/km/ProjectView.nsf/NaviProPj?OpenNavigator

 52

3) JBICによる融資案件一覧（一部抜粋）

対象国 年度 金額 概要

モザンビ

ーク

1999 49 億 9,400

万円

南ア、スワジランド、モザンビークの 3 カ国の電力公社が共同でモザ

ンビーク送配電会社（MOTRACO 社）を設立し、南ア国内からスワジ

ランド経由、モザンビークの首都マプトまでの 2本の送配電を敷設し、

保守・運営するプロジェクトを開始。この MOTRACO 社に対して、

アンタイドローン（協融総額 49 億 94 百万円）を供与。

チュニジ

ア

1999 120 億円 電気および機械産業育成の支援のため、チュニジア経済開発銀行

（BDET）にアンタイド・ツーステップローン（協融総額 120 億円）

を供与。BDET に対する同様の融資は、1989 年、93 年、95 年に続き

4 度目。

アルジェ

リア

1999 100 億円 アルジェリア炭化水素株式会社（SONATRACH）向け輸出金融（輸出

クレジットライン、総額 100 億円）を実施。このクレジットラインは、

SONATRACH が日本からプラント等の機器・役務を輸入する資金と

して供与されるもの。

南アフリ

カ

2000 1 億 US ド

ル

南アの政府系金融機関・南アフリカ産業開発公社（IDC）との間で、

民間部門・裾野産業の育成、輸出振興、輸入代替、雇用創出等、中小

企業の育成・支援を促進することを目的としたアンタイド･ツーステ

ップローン（協融総額 1 億米ドル）の貸付契約に調印。本融資は、IDC

を経由して同国の中小企業の設備投資資金や長期運転資金として供

与される。

モザンビ

ーク

2001 1 億 5,000

万 US ドル

アルミニウム製錬所を建設する MOZAL（モザール）プロジェクトの

フェーズⅡのアルミニウム製錬所増設（MOZALⅡ）の資金として、1

億 5,000 万 US ドルの投資金融を供与。

エジプト 2001 62 億 5,600

万円

カイロ地下鉄 2号線の延長プロジェクトを推進するエジプト地下鉄建

設公団に対して、日本からの車両 94 両を輸出する際に必要な資金と

して、サプライヤーズ・クレジット 62 億 5,600 万円を供与。

 53

対象国 年度 金額 概要

ウガンダ 2007 250 万 US

ドル

日系現地法人で、ウガンダ産のオーガニックコットン（無農薬有機栽

培綿花）を原料としたシャツ等の製造、販売する Phenix Logistics

（Uganda）Limited（フェニックス・ロジスティクス社：柏田雄一社

長）に対して、同社の高付加価値製品を世界へ安定供給するために必

要な資金を融資するため、ウガンダ開発銀行との間で、250 万米ドル

を限度とするツーステップローンの貸付を実施。

南アフリ

カ

2008 350 億円 ダーバン港拡張プロジェクトへの資金提供のため、南アフリカ運輸公

社との間で、総額 350 億円を限度とする事業開発等金融の貸付契約に

調印。

エジプト 2008 5 億 US ド

ル

豊田通商株式会社がエジプトガス公社等とともに設立した EODC が、

エジプト洋上に位置する天然ガス田の開発等のために必要な設備を

調達するため、エジプトの EODC 社との間で、総額 5 億ドルを限度

とする融資契約に調印。

タンザニ

ア

2009 住友化学株式会社が出資するタンザニア法人 VHI 社との間で、VHI が

行うマラリア防疫用の蚊帳「オリセットネット」の製造・販売事業の

増設計画を対象とする貸付契約に調印。

アンゴラ 2010 193 億円 アンゴラ地質鉱物・工業省が実施する同国ルアンダ市の国営紡織工場

再建プロジェクトに必要な紡織設備を同省が購入するための資金を

供与することを目的にアンゴラ政府との間で、総額約 193 億円を限度

とするバイヤーズ信用の貸付契約に調印。これらの紡織設備機器は株

式会社豊田自動織機および村田機械株式会社等が製造・輸出。

出所：JBIC 年次報告書より三菱 UFJ リサーチ＆コンサルティング作成

 54

4) NEXI保険引受案件（一部）

対象国
保険契約

締約年
案件 概要

アルジェ

リア

2001 SONATRACH 社向け

ハッシルメル・ガス・

ブースティング・ステ

ーション・プロジェク

ト

SONATRACH 社と日本企業がアルジェリア・ハッシルメ

ル地区のガス昇圧設備の建設契約を締結。同設備の購入

資金を融資した日本民間銀行分（約 124 億円）に対し、

NEXI は貿易一般保険の引受を実施

モザンビ

ーク

2002 アルミ精錬企業への

変電所、整流設備の輸

出

日本企業が、アルミ精錬事業を行うモザンビーク企業に

対し電解工場向け変電所及び整流設備を輸出する契約に

ついて、NEXI は貿易一般保険（短期）の引受を実施

アルジェ

リア

2003 ア ル ズ ー 海 水 淡 水

化・発電プロジェクト

アルジェリア・アルズー地区での海水淡水化及びガスタ

ービン発電プラントのフルターンキー契約を日本企業が

受注。NEXI はこの契約について約 300 億円の貿易一般保

険を引受

アルジェ

リア

2003 SONATRACH 社向け

傭船プロジェクト

SONATRACH 社が関わる LNG 船の傭船プロジェクトに

対する日本金融機関からの融資（60 百万ドル）に対して、

海外事業資金貸付保険の引受を実施。本プロジェクトは、

日本企業、ソナトラック社などが出資して特別目的会社

を設立し、当該特別目的会社がソナトラック社との間で

長期傭船契約を締結し、ＬＮＧ船を運航するもの

赤道ギニ

ア

2005 LNG プロジェクト 丸紅株式会社・三井物産株式会社は、西アフリカの赤道

ギニア共和国で、マラソン・オイル社と同国石油公社が

共同で推進中の液化天然ガス（LNG）プロジェクトに参

画。NEXI は、本プロジェクトを行うための出資（両社合

計で約 280 億円）に対して、海外投資保険の引受を実施

南アフリ

カ

2006 南アフリカ輸送公社

向け機関車納入プロ

ジェクト

三井物産株式会社が南ア国営の総合輸送公社 Transnet

Limited社向けに総額 400億円で受注した石炭運搬用電気

機関車輸出案件について、貿易一般保険の引受を実施

 55

対象国
保険契約

締約年
案件 概要

アルジェ

リア

2009 Algeria Oman

Fertilizer プロジェク

ト

三菱重工業株式会社が韓国企業と共同でアルジェリア・

オラン県アルズー工業地帯において、新規に大規模アン

モニア・尿素肥料プラント建設プロジェクトについて、

貿易一般保険の引受を実施。

モザンビ

ーク

2009 Moatize 石炭鉱山向け

マテリアルハンドリ

ング機器輸出案件

三菱商事株式会社がモザンビークの Moatize 石炭鉱山向

けに石炭採掘用マテリアルハンドリング機器を輸出する

プロジェクトについて、NEXI が貿易一般保険の引受を実

施。

マダガス

カル

2010 アンバドビーニッケ

ル鉱山開発プロジェ

クト

アンバトビープロジェクトに対し、住友商事株式会社が

行った出資の一部である 百万米ドルについて、NEXI が

海外投資保険に特約を付し、資源エネルギー総合保険の

引受を実施。

アルジェ

リア

2009 Gassi Touil プロジェ

クト

Gassi Touil プロジェクトを、日揮株式会社の現地法人で

ある JGCアルジェリアとのコンソーシアムによりアルジ

ェリア国営炭化水素公社である SONATRACH 社から受

注。それに対して、NEXI は貿易一般保険の引受を実施。

出所：NEXI 年次報告書より三菱 UFJ リサーチ＆コンサルティング作成

 56

5) アフリカに関するBOP協力準備調査採択案件

採択年度 国名 提案法人 共同企業体名 案件名

2010 ケニア 三洋電機株式会社 ソーラーランタンBOPビジネ

ス適合調査

2010 ケニア 住友化学株式会社 ケニア共和国における長期残

効性防虫ネット製品の貧困層

向けビジネスモデル構築のた

めの事前調査

2010 タンザニ

ア

日本ジャトロファ株

式会社

 タンザニアにおけるジャトロ

ファ BOP ビジネス調査

2010 タンザニ

ア

日永インターナショ

ナル株式会社

株式会社パンテル・イン

ターナショナル

家庭・小規模事業向け簡易固

形燃料製造事業化現地調査

2010 ルワンダ 株式会社オーガニッ

ク・ソリューション

ズ・ジャパン

 ルワンダ共和国の農業と公衆

衛生を対象とした微生物資材

ビジネスにおける協力準備調

査

2010 モザンビ

ーク

日本資源エネルギー

開発株式会社

社団法人アフリカ開発

協会、株式会社建設技術

センター、株式会社石井

鐵工所

モザンビークにおける燃料転

換 BOP ビジネス

2010 ガーナ 株式会社ソニーコン

ピュータサイエンス

研究所

ソニー株式会社 無電化地域のオフグリッド電

化に関する F/S 調査

2010 ガーナ 味の素株式会社 離乳期栄養強化食品事業化

F/S 調査

2010 ガーナ 特定非営利活動法

人 道普請人

株式会社パデコ、

株式会社国際開

発アソシエイツ

日本発「土のう」による農村

道路整備

ビジネス

2010 セネガル ヤマハ発動機株式

ヤマハ発動機株式会

社

システム科学コン

サルタンツ株式会

社

西アフリカにおける浄水装置

を用いた

村落給水事業実証調査

2011

第 1 回

ナイジェ

リア

会宝産業株式会社 株式会社イースクエア BOP 層が参画する環境配慮型

の自動車リサイクルバリュー

チェーンの構築事業

 57

採択年度 国名 提案法人 共同企業体名 案件名

2011

第 1 回

ガーナ 川商フーズ株式会社 プライスウォーターハ

ウスクーパーズ株式会

社

ガーナ国における地産地消

2011

第 1 回

ウガンダ サラヤ株式会社 三菱 UFJ リサーチ＆コ

ンサルティング株式会

社

新式アルコール消毒剤による

感染症予防を目的とした BOP

ビジネス

2011

第 1 回

タンザニ

ア

財団法人都市農山漁

村交流活性化機構

ヤンマー株式会社、豊田

通商株式会社、有限会社

農業マーケティング研

究所

相互金融マイクロファイナン

スによる中小・零細農民への

農業機械普及事業

2011

第 2 回

ザンビア 凸版印刷株式会社 ES ワンプラネット合同

会社

BOP 層参画によるサステナブ

ルなパッケージの開発および

製造に関する調査

出所：JICA 年次報告書より三菱 UFJ リサーチ＆コンサルティング作成

 58

2 本調査の調査団員とスケジュール

2-1 本調査の団員
担当 氏名 所属・役職

１）総括／マクロ経済分析 坂野 太一 三菱 UFJ リサーチ＆コンサルティング株式会社

国際事業本部 国際研究部 主任研究員

２）アフリカ経済社会分析 志邨 建介 三菱 UFJ リサーチ＆コンサルティング株式会社

国際事業本部 国際研究部 主任研究員

３）開発援助分析 1 島村 真澄 三菱 UFJ リサーチ＆コンサルティング株式会社

国際事業本部 国際研究部 主任研究員

４）開発援助分析 2 武井 泉 三菱 UFJ リサーチ＆コンサルティング株式会社

国際事業本部 国際研究部 研究員

５）民間貿易投資分析 1 小沼 深雪 三菱 UFJ リサーチ＆コンサルティング株式会社

国際事業本部 国際研究部 副主任研究員

６）民間貿易投資分析 2 秋山 卓哉 三菱 UFJ リサーチ＆コンサルティング株式会社

国際事業本部 国際研究部 研究員

７）業務調整／アフリカ経

済社会分析補助

前村 明佳子 三菱 UFJ リサーチ＆コンサルティング株式会社

国際事業本部 国際研究部 研究員

2-2 スケジュール
年

月次

月

４．第二次現地調査

報告書 △ △ △ △

IC/R IT/R DF/R F/R

2月

2013年2012年

9月 1月

現地

7月

２．第一次現地調査

調査タスク

３．第二次国内作業 ５．第三次国内調査

　　　　　　　　　　　　　　　　　　　　　　IC/R：インセプショ ン・レポート、IT/R：インテリム・レポート、DF/R：ドラフト・ファイナル・レポート、F/R：ファイナル・レポート

12月8月 10月 11月

１．第一次国内作業

国内

1-1.TICADプロセスに係

る先行調査・既存資料

等のレビュー

1-2. 調査の基本方針・

具体的調査方法・スケ

ジュールの確立

1-3. 定量的分析手法の

検討

1-4. IC/R（案）の取りまと

めとTICAD共催者のコメ

ント反映

1-5. JICAへ

のIC/Rの提

出、協議

1-6.TICADプロセス・TICAD共催者に

よる開発援助・民間貿易投資の情報

収集・分析

1-7. IT/R

（案）の取り

まとめと

TICAD共催

者のコメン

ト反映

1-8. JICAへのIT/Rの

提出、同内容に係る

JICAとの協議

2-1. 国外有識者へ

のイ ンタビューおよ

び記録の作成

3-2. 国内有識者へのイ ンタビューおよび記録の作成

5-3. F/R作成、同仏語訳作成、JICA

への提出・説明

3-4. TICADプロセス・TICAD共催者による開発援助・民間貿易投

資の情報収集・分析

3-5. JICA

へのDF/R

および提言

案の提出、

協議

3-6. 「市民社会によるTICAD20周年

レビュー・ワークショ ップ」開催のため

の諸準備

4-1. 「市民

社会による

TICAD20周

年レビュー・

ワークショ ッ

プ」の開催・

記録の作成

5-1. 第二次現地調査結果を踏まえた修正

5-2. TICADプロセス・TICAD共催者による開発援助・民間貿易投資の情報収

集・分析

3-3. DF/Rのとりまとめ

およびTICAD共催者のコ

メント反映

 59

2-3 海外調査
1) 第一次現地調査

出張者： 島村真澄、小沼深雪

期間： 2012 年 9 月 17 日（月）～9 月 22 日（土）

面談者： Mr. Mark Mallock-Brown (Former Administrator of the United Nation

Development Programme) (London, UK にて実施)

Mr. K.Y. Amoaco, ACET (African Center for Economic Transformation)

(Washington DC にて実施)

2) 第二次現地調査

出張者： 志邨建介、前村明佳子

期間： 2012 年 11 月 11 日（日）～11 月 15 日（木）（志邨）

 2012 年 11 月 10 日（土）～11 月 16 日（金）（前村）

目的： SOM 会合サイドイベントとして、ブルキナファソ ワガドゥグにおいて、

NGO との対話集会を行い（11 月 13 日～14 日）、13 日午前には、志邨建

介がプレゼンテーションを行うとともに、13 日午後～14 日午前にかけて、

NGO の分科会に参加した。

サイドイベント場所：Ouaga 2000 国際会議場（ブルキナファソ、ワガドゥグ）

サイドイベント日程：

日 時間 内容

13 10:00-12:00 TICAD20 周年「NGO との対話」

（出張者によるプレゼンテーション）

12:00-13:30 ランチブレイク

13:30-15:00 NGO による会合（出張者 2 名が参加）

15:00-15:30 コーヒーブレイク

15:30-17:00 NGO 会合分科会（出張者 2 名が参加）

14 9:00-10:30 NGO 会合分科会（出張者 2 名が参加）

10:30-11:00 コーヒーブレイク

11:00-12:30 NGO 会合分科会（出張者 2 名が参加）

サイドイベント内容：

参加者

- 32 名（アフリカ側参加者 17 名、日本側市民社会、JICA、国際機関、コンサルタント、

日本からの学生 15 名）

議論の内容

- TICADⅣ後、ウガンダにおける TICAD プロセスが進捗したことが指摘。

 60

- TICAD の今後の課題として、ウガンダの国家開発計画に統合されていないこと、ルワ

ンダとケニアでは TICAD が政府のプロセスとして必ずしも広く知られていないこと

等が指摘。

- 市民社会の関与が進むことで、TICAD プロセスの浸透が進むこと等が指摘。

- アジア危機以降、日本政府による社会開発への支援が強化されたことが指摘。

- TICAD は 5 年毎の開催を 3 年毎にするべき、また二国間ドナーによる財政支援を減少

させるために、市民社会に直接資金供与を行うべき等が指摘。

質疑の内容

- TICAD プロセスの持続性について

- 外国人専門家による支援の有効性について

- 日本がアフリカ諸国への援助対象を政府ではなく市民社会に変更することについて

- TICAD プロセスにおいて、NGO の役割と市民社会の役割が混同されていることについ

て

等

以上

2-4 国内インタビュー対象者
- 緒方貞子氏 (独立行政法人国際協力機構特別顧問、前独立行政法人国際協力機構理事長)

- Mr. John Page (Senior Fellow, BROOKINGS Global Economy and Development)

- 高橋基樹氏（神戸大学 国際協力研究科教授）

- 福居通彦氏（双日株式会社、日本経済団体連合会）

コンサルタント出席者：坂野太一、島村真澄、小沼深雪

□□□□□□□□□

TICAD 20th Anniversary Review
November 13, 2012

0/●

Kensuke Shimura

Contents

I. Introduction

II TICAD Process ReviewII. TICAD Process Review

III. Change of Socio-Economy of African Countries since
1993

IV. Official Development Assistance (ODA) to the Africa

V Trade and Investment Promotion and Private SectorV. Trade and Investment Promotion and Private Sector
Development in Africa

VI. Topics for Discussion

1. Introduction

1. Introduction

Objectives of this study

To develop a draft proposal
for the future of TICAD after

To review the performance,
trends and achievements of the

This study aims This study aims

for the future of TICAD after
TICAD V.

trends, and achievements of the
TICAD process since 1993 in
terms of

Development assistance
provided by TICAD co-

i f Af iorganizers for Africa

Private-sector trade and
investment in Africa in the same
period

1. Introduction

Remarks

This study is NOT rigorous evaluation on achievement of TICAD
process!

‘Assistance to
Africa through

TICAD process’

‘Assistance to
Africa NOT through

TICAD process’
not clearly distinguished

This study reviews contributions of each co-organizer’s assistance

Source) Based on the data obtained at OECD Stat Extract (http://stats.oecd.org/)

to Africa region.

2. TICAD Process Review

Main issues in each TICAD

2. TICAD Process Review

TICADⅠ
“Toward 21st century”
(1993)

TICADⅡ
“African Development toward
21st Century”
(1998)

TICADⅢ
(2003)

TICADⅣ
“Toward Viable Africa”(2008)

①Political and Economic Reforms
Democracy
Human right
G d G

① Social Development & Poverty
Reduction: Promotion of Human
Development

Ed i

①Consolidation of Peace ①Boosting Economic Growth
Infrastructure
Trade, Investment
A i l & R l D l

②Capacity Building
African Peer Review MechanismGood Governance

Human-Social Development
Economic diversification and

liberalization

Education
Health & Demography
Other measures for Poverty

Agriculture & Rural DevelopmentAfrican Peer Review Mechanism

②Achieving MDGs
Community Development
Education
Health
Gender

③Human-centered Development
Health
Water Resource Management② Economic Development through

Activities of the Private Sector
②Private sector, Industrial-Agricultural
Development, Economic Development
for External Debt ③ Consolidation of Peace and

Good governance③Regional Cooperation and
Integration

-promoting interregional trade and
investment

④Infrastructure③ Good Governance, Conflict
management & development after
conflict

④Emergency Relief and Development
Precaution of natural and man-made

disasters
- Strengthen food security schemes

⑤Agricultural Development
⑥Private Sector Development ④ Addressing Environmental

Issues and Climate ChangeOthers：
(1) Underlying Principles

⑦Expansion of Partnerships

⑤ Asian Experience and African

6/●

Ownership
Global Partnership

(2)Approach
Strengthening coordination
Regional Cooperation and

Integration
South-South Cooperation

(3)Cross-cutting issues
Capacity Building
Gender Mainstreaming
Environment management

⑤ Asian Experience and African
Development

- Political stability
-Agricultural production
-Education, Human capital

development
-Market-friendly and export-led

policies
- Fiscal Policy
-Policy emphasis on the private

sector
- Land reform

⑧Dialogue with Civil Society ⑤A Broadened Partnership

⑥International Cooperation

Main characteristics in each TICAD

2. TICAD Process Review

TICAD I: Economic Development was relatively featured.
“Asian development experiences transferred to Africa” was set .

TICAD II:Since International Development Goals (IDGs) in 1996, Social development
and poverty reduction have moved to the forefront of development issuesand poverty reduction have moved to the forefront of development issues.
Ownership, Global partnership, South-South Cooperation, Gender, and
Environment raised as issues

TICAD III:Three pillars (Consolidation of Peace, Poverty Reduction through Economic
Development, and Human-centered development) were set. Concept “Human
Security” was highly featured. Main topics of TICAD II were followed. Its scope
was getting wider.

TICAD IV M t f i i d Af i D l t i d It

7/●

TICAD IV:Most of issues raised as African Development were raised. Its scope was
getting much inclusive. Follow-up mechanism was set.

“Asian development experiences transferred to Africa” / South“Asian development experiences transferred to Africa” / South--South Cooperation South Cooperation
and and

Human SecurityHuman Security

are one of the unique contributionsare one of the unique contributions

2. TICAD Process Review

TICAD and other international conference on African Development

1989 1999 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2002 2003 2006 2007 2008 2009 2010 2011 2012

SPA

TICADⅢ

TICAD
Consolidation TICADⅣ

TICAD

2001 2004 2005

TICAD Asia-
Africa Trade

SPA1 SPA2 SPA3 SPA4 SPA5・6

TICADⅢ
Tokyo・
2003/9

of Peace
Conference

Addis Ababa・
2006/2

TICADⅣ
Yokohama・
2008/5

The Second
TICAD

Ministerial
Follow-up

Meeting
Arusha・2010/5

The Third
TICAD

Ministerial
Follow-up

Meeting
Dakar・2011/5

The Fourth TICAD

Ministerial Follow-
up Meeting

Marrakech・2012/5

China

The third
FOCAC
Ministerial
Meeting
Beijin・
2006/10

The fourth
FOCACPrepar
atory Meeting
Beijin・
2008/10

The fourth
FOCAC

Ministerial
Meeting

El Shake・
2009/11

The sixth
FOCAC
Ministerial
Meeting
Beijin・2012/7

The first
Korea-Africa
forum
Seoul・
2006/11

The Second
Korea-Africa
forum
Seoul・
2009/11

The third
Korea-Africa
forum
Seoul・2012/10

The fourth
KOAFEC
Ministerial

JAPAN

Ministerial
Meeting
2001/12

TICAD Ministerial

Conference on
Energy and
Environment for
Sustainable
Development
Nairobi, 2007/3

The second KOAFEC
Ministerial Conference

The third KOAFEC
Ministerial Conference

TICADⅠ
Tokyo・1993/10

TICADⅡ
Tokyo・1998/10

The first Asia-
Africa forum
Bandung・1994/12

The second Asia-
Africa forum
Bangkok・1997/5

The first Forum on
China-Africa

Cooperation, Ministerial
Meeting(FOCAC)

Beijin・2000/10

The second
FOCAC

Ministerial
Meeting
Adis Abeba・

2003/12

The third Asia-Africa
forum
Kuala Lumpur・
2000/5

and
Investment
Conference
Tokyo・

Korea
The first Korea-Africa
Economic Cooperation
Ministerial

Source) Each conference’s website

Ministerial
Conference
Seoul・2012/10

Monterrey
International
Conference
on Financing
for
Development

2002

Paris
Declaratio
n on Aid
Effectiven

ess
Paris・
2005/3

The third
Ministerial
Conference on

Aid
effectiveness

(Accra agenda)
Accra・2008/9

The fourth
Ministeral
Conference on

Aid
effectiveness

Busan・
2011/11

OECD-DAC(IDG
ｓ：International
Develoment
Goals)
1996

Rome
Declaration on
Harmonization
Rome・2003/2

Ministerial Conference
Seoul・2008/10

Ministerial Conference
Seoul・2010/9

UN Millenium
Summit(MDGｓ
adopted)
New York・2000/9Inportant

Conference on
International
Development

Ministerial
Conference(KOAFEC)
Seoul・2006/4

3. Change of Socio-Economy of African Countries since
1993

9/●

Change of African Socio-Economy

 Since 1993, when the TICAD process started, many aspects of the African socio-economy have improved. For
example:

Death rate (per 1,000 population) : 14.3 (1993)  12.1 (2009)
Life expectancy at birth : 53 years (1993) 55.6 years (2009)

Major Improvement in the African Socio-Economy

Life expectancy at birth : 53 years (1993)  55.6 years (2009)

Income : $462 (1993)  $ 551(2010) (*GNI per capita, constant 2000 US$)

Consumption : $422 (1993)  $552 (2010) (*Household final consumption expenditure per capita, constant 2000 US$)

Education (primary school enrollment rate) : 73.6% (1994)  97.7% (2007) (*gross)

☆Gender gap between male and female has substantially improved.

Infant mortality rate : 159 (1993)  115 (2009) (*under 5 years, per 1,000 population)
M t l t lit ti 760 (1990) 460 (2010)

10/●

Maternal mortality ratio : 760 (1990)  460 (2010) (*per 100,000 live births)
Access to improved water source : 58% (1993)  65% (2009) (*% of population)

Poverty ratio : 56% (1990)  47% (2008) (*excluding North Africa)

Mobile phone (number of subscribers per 1,000 population) : 1 (1995)  443

Source: WB, African Development Indicators; UNECA, AfDB and UNDP, MDG Report 2011; WHO,
UNICEF, UNFPA and the World Bank, Trends in maternal mortality: 1990 to 2010

Change of African Socio-Economy

 However, gap between the regions and/or countries has been maintained. In some countries, conditions of
several aspects have rather worsened.

25.0
Algeria DRC
Ethiopia Ghana

Life expectancy

80.0

Gaps Between Regions/Countries

Death Rate

0.0

5.0

10.0

15.0

20.0

199
3 95 97 99 01 03 05 07 09

Ethiopia Ghana
Kenya South Africa

30.0

40.0

50.0

60.0

70.0

199
3 95 97 99 01 03 05 07 09

Algeria DRC
Ethiopia Ghana
Kenya South Africa

Income ConsumptionSource: WB, African Development Indicators.

11/●

0

2,000

4,000

6,000

8,000

10,000

199
3 95 97 99 01 03 05 07 09

Argeria DRC Senegal
Kenya Mozambique Seyshelles
South Africa

0

2,000

4,000

6,000

8,000

19
93 95 97 99 01 03 05 07 09

Algeria Ethiopia Senegal
Kenya Seyshelles South Africa

Change of African Socio-Economy

 Infant mortality rate and maternal mortality rate have increased in the Southern African countries, due to the
proliferation of HIV/AIDS.

Algeria Ethiopia Ghana
Kenya Burkina Faso South Africa

Maternal mortality ratioInfant mortality rate
1,200

Influence of HIV/AIDS in the Southern African Region

0

40

80

120

160

200

199
3 95 97 99 01 03 05 07 09

Kenya Burkina Faso South Africa

Consumption
0

200

400

600

800

1,000

Africa Northern Sub
Saharan

Eastern Middle Southern Western

1990 1995 2000 2005 2010

Prevalence of HIV/AIDS*Source: WB, African Development Indicators.
WHO UNICEF UNFPA and the World Bank Trends in

12/●

0

5

10

15

20

25

30

199
3 95 97 99 01 03 05 07 09

Algeria Kenya Ghana
Botswana Swaziland South Africa

*% of population ages 15-49

Source: WB, African
Development Indicators.

WHO, UNICEF, UNFPA and the World Bank, Trends in
maternal mortality: 1990 to 2010.

Change of African Socio-Economy

 Overall poverty ratio of Sub-Sahara Africa has been decreasing due to the rapid economic growth in the region,
but there seems to be a weak relationship between per capita growth and poverty reduction.

Poverty ratio of Sub-Sahara Africa

Progress on poverty reduction

Average change of poverty ratio and per capita GDP growth

Source: UNECA, AfDB and UNDP, MDG Report 2011. Source: IMF, “Regional
Economic Outlook: Sub-

Saharan Africa”, Oct. 2011

Number of passenger cars and per capita GNI

13/●

0

20

40

60

80

100

120

140

0 2,000 4,000 6,000 8,000 10,000

Per capita GNI ($)

Pa
ss

en
ge

r c
ar

s
(p

er
 1

,0
00

 p
eo

pl
e)

SeychellesMauritius

South Africa

Botswana

Zimbabwe

Tunisia

Namibia

Algeria

Egypt

Cape Verde

 On the other hand, countries with
high per capita income (more than
$1,500) tend to have much more
passenger cars than the less
income countries.

Source: WB, African Development Indicators.

4. Official Development Assistance (ODA) to the Africa

4. Official Development Assistance (ODA) to the Africa

60,000 9,000

Japan’s ODA
has been

almost stable

Japan has planed
to double ODA

toward Africa by

Total ODA to
the Africa has

b i i

Official Development Assistance (ODA) from Japan to Africa 1

10,000

20,000

30,000

40,000

50,000

O
D

AT
ot

al
, U

SD
　

m
illi

on

2,000

3,000

4,000

5,000

6,000

7,000

8,000

U
SD

　
m

illi
on

during 1990 to
2005.

y
2012 and it will
be achieved.

been increasing
after 2001.

Source) Based on the data obtained at OECD Stat Extract (http://stats.oecd.org/)

0

,

19
90

19
91

19
92

199
3

19
94

199
5

19
96

199
7

19
98

19
99

200
0

20
01

200
2

20
03

200
4

20
05

20
06

20
07

20
08

200
9

20
10

0

1,000

All Donors, Total France Germany Japan
United Kingdom United States World Bank UN Total

Sector Balanced AssistanceSector Balanced Assistance
Social Development ;education, water
sanitation, and health
Production sector; agriculture

Focused on Capacity BuildingFocused on Capacity Building
Project typed Technical Cooperation
Loan, Budget support/Pool funded are also
utilized according to the each country situation

Official Development Assistance (ODA) from Japan to Africa 2

4. Official Development Assistance (ODA) in Africa

55.0% 23.9% 20.2% 1.0%

58.2% 24.8% 15.6% 1.3%

48.9% 38.6% 10.8% 1.7%

34.1% 47.0% 11.3% 7.6%

39.9% 37.6% 20.8% 1.7%

35.7% 41.1% 16.4% 6.8%

2005

2006

2007

2008

2009

2010

39.4% 25.9% 31.5% 3.2%

43.7% 24.5% 30.4% 1.4%

55.4% 24.2% 18.3% 2.1%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2002

2003

2004

Social Infrastructure & Services Economic Infrastructure & Services Production Sectors Multi-Sector / Cross-Cutting

Note) Excluding the data categorized “others”.Source) Based on the data obtained at OECD Stat Extract (http://stats.oecd.org/)

TICAD Co-organizers: UNDP and World Bank (IDA) assistance in Africa

United Nations Development Programme The World Bank (IDA)

2008 2009 2010

 Regional Share of UNDP Assistance (mil.USD, %, ODA net)

2008 2009 2010

 Regional Share of IDA Assistance (mil.USD, %, ODA net)

4. Official Development Assistance (ODA) in Africa

Source: OECD Stat. (IDS)

UNDP’s Current Key Areas of Support:

1

Sub-Saharan Africa
286.5 (57.8%)

Sub-Saharan Africa
288.3 (45.7%)

Sub-Saharan Africa
271.6 (45.1%)

Africa total
292.2 (59.0%)

Africa total
294.2 (46.7%)

Africa total
277.2 (46.0%)

2 South & Central Asia
96.8 (19.5%)

South & Central Asia
115.7 (18.3%)

South & Central Asia
111.8 (18.6%)

3 Far East Asia
40.5 (8.2%)

Far East Asia
44.4 (7.0%)

Far East Asia
45.0 (7.5%)

1

Sub-Saharan Africa
4,091.0 (61.2%)

Sub-Saharan Africa
4,867.2 (54.3%)

Sub-Saharan Africa
5,240.0 (67.4%)

Africa total
4,053.5 (60.6%)

Africa total
4,823.1 (53.8%)

Africa total
5,195.9 (66.8%)

2 South & Central Asia
1,484.5 (22.2%)

South & Central Asia
2,562.9 (28.6%)

South & Central Asia
1,190.1 (15.3%)

3 Far East Asia
811.1 (12.1%)

Far East Asia
1,176.5 (13.1%)

Far East Asia
702.0 (9.0%)

Source: OECD Stat. (IDS)

The World Bank’s Current Key Areas of Support:

17/●

UNDP s Current Key Areas of Support:

Poverty Reduction and the MDGs

Democratic Governance

Environment and Energy

Crisis Prevention and Recovery

The World Bank s Current Key Areas of Support:

Competitiveness and Employment

Vulnerability and Resilience

Governance and Public Sector Capacity

Emerging Donors, International NGO and Foundation

 Major Emerging Donors’ Cooperation Framework with Africa
 China: Forum on China-Africa Cooperation (FOCAC) since 2000

 Korea: Korea-Africa Economic Cooperation (KOAFEC) since 2006

4. Official Development Assistance (ODA) in Africa

p ()

 India: India-Africa Forum Summit (IAFS) since 2008

 International NGO (example)

 Alliance for a Green Revolution in Africa (AGRA) – aiming to significantly and sustainably
improve the productivity and incomes of resource poor farmers in Africa

 Foundation (example)

 Bill and Melinda Gates Foundation
Foundation Fact Sheet

18/●

– aiming to improve people’s health
and giving them the chance to lift
themselves out of hunger and
extreme poverty

http://www.gatesfoundation.org/about/Pages/foundation-fact-sheet.aspx

5.Trade and Investment Promotion and Private Sector
Development in Africa

Japan’s Aid for Trade

 Prioritizing developments of SMEs in Africa - “One Village One Product” initiative

 Targeting export potential (comparative advantage) in each region

5.Trade and Investment Promotion and Private Sector Development in Africa

Promoting Export Business to Japan

Export Commodity

【Trade Development】 Job training international
shipment procedure etc

【Industrial Policy Planning】 Capacity Building of
policy maker

Developments
of SMEs

20/●

【“One Village One Product” 】

Commercialization of regional
commodity by Japanese Firms

Market AccessDevelopment

【Duty-free/Quota-free Access】

Expanded market access originating
from all African least developed

countries to Japan

Human resource
development

（Aid for Trade）

Japan’s Trade Development Project Scheme

 Purpose: Import and sell products from developing countries in Japan,
Contribute to the local society by providing instructions on product
development

5.Trade and Investment Promotion and Private Sector Development in Africa

21/●

JETRO Demonstration Program for Trade Development

http://www.jetro.go.jp/jetro/activities/oda/pdf/project_pilot/2010leaflet_en.pdf

Demonstration Program for Trade Development

5.Trade and Investment Promotion and Private Sector Development in Africa

22/●
JETRO Demonstration Program for Trade Development

Japan’s direct investment in Africa

 Japan’s FDI in Africa is relatively low compared with that in Asia

 Under TICAD process Japanese government promote Japanese companies’
business with Africa

5.Trade and Investment Promotion and Private Sector Development in Africa

Dispatch of Public- Private
missions for practionersEncourage FDI

Reduce Investment Risk

Trade insurance（NEXI)

Investment Insurance（JBIC)

business with Africa

Developments
of SMEs

23/●

missions for practioners

Dispatch of Public- Private missions for
practioners （METI）

Encourage FDI

SMEs, BOP Business etc

Human resource
development, Job

Training & Creation

Solar Lantern

（Kenya）Village water supply with clean water
system in West Africa

（Senegal）
Long lasting insecticidal net for

the poor （Kenya）

Assisting BoP Business Project Development in Africa

5.Trade and Investment Promotion and Private Sector Development in Africa

Jetropha production

（Tanzania）

Nutrient enriched food
during weaning period

（Ghana）

Road maintenance in rural

（Senegal） the poor （Kenya）

Microfinance（Tanzania）

24/●

Solid fuel for households and
SMEs （Tanzania）

Microbial material for
agriculture and public health

（Rwanda）

Energy conversion

（Mozambique）

villages by using
sandbag”DONOU”（Ghana）

Off-grid energy solutions in
unelectrified area （Ghana）

TICAD Co-organizers: UN and World Bank assistance under TICAD process
UNIDO and UNDP The World Bank

Proposed measures Current status of implementation (in 2009)

1.Promote and expand trade

Development and application of
a new technical assistance

UNIDO
Started comparative analysis of the two

Proposed measures Current status of implementation
(in 2009)

1.Promote and expand trade
Promote trade of African
countries, expansion of Aid for Technical assistance for trade policy

capacity building in various countries

5.Trade and Investment Promotion and Private Sector Development in Africa

a new technical assistance
product “One Village-Industrial
Clusters”

approaches; UNIDO’s Cluster and Business
Linkages methodology and Japan’s One
Village One Product, for micro and SMEs.

Support research and capacity
building in gender and
remittances

UNDP
UNDP’s ’Gender and remittances’ project:
building gender responsive local development
($250,000).

2.Encourage foreign investment

Enhance Public-Private
Partnership to effectively
coordinate between official flows
and private capitals to expand

UNIDO
① Delegates were invited from 4 countries
(Mozanbique, Nigeria, Kenya, Botswana) to
Japan.

Trade progra capacity building in various countries.

①Support capacity building in
trading practice and trade
finance
②Provision of seminars and
training courses.

①IFC implemented the program of
US$537.72 million in total.
②IFC has organized 6 training programs
which were facilitated (supported by the
Japanese Trust Fund) and attended by 106
private sector bank staff from 10 countries.

2.Encourage foreign investment
Scale up support to presidential
investor councils in African
countries

Support for presidential investor councils.

3.Assist private sector development
Support African countries in ①Lending, technical assistance and advice

25/●

and private capitals, to expand
good practices of Corporate
Social Responsibilities in linking
up with official flows

② Numerous meetings with Japanese private
sector, JETRO/NIPC Seminar for Nigeria,
Bio-fuel seminar at Bio Japan 2009 in
Yokoyama.

Promote Japanese companies’
business with Africa through
Growing Sustainable Business
(GSB) programme

UNDP
A field intervention in cooperation with a
leading Japanese general trading company to
develop appropriate solar energy applications
in order to support rural agriculture production
and irrigation systems in the Chibuto
Millennium Village.

Support African countries in
policy making on industrial
development strategies and
provide technical support for
improving industrial
development

①Lending, technical assistance and advice
to countries undertaking reforms to improve
the investment climate.
②Publishing Doing Business report.
③New lending projects worth $160 million to
support the private sector. etc…

Promote tourism
Support tourism of non-African
countries operators in
developing familiarization
measures of Africa and
improving their knowledge of
Africa and what it has to offer

①Tourism development projects in several
African countries.
②Technical assistance to support policy
reforms

Ministry of Foreign Affairs of Japan website, http://www.mofa.go.jp/region/africa/ticad/ticadfollow-up/report/measures/1-2.html

6. Topics for discussion

Topics for Discussion

 Assessment on the past achievements of the TICAD process

 What was succeeded in the TICAD process?

 The TICAD process and the MDGs?

5.Topics for Discussion

 The TICAD process and the MDGs?

 The strength of the TICAD process in comparison with other international
cooperation platforms on African development

 Proposals on the future direction beyond TICAD V

 Collaboration with the private sector, private foundations, and civil society
organizations

27/●

 Tailor-made approaches for assistance taking into account of Africa’s
increasing diversity (Development stage and Regional integration)

 Cooperation with emerging donors

 Relationship with MDGs/post-MDGs

	表紙・序文・目次.pdf
	アフリカ地域TICADVに向けた戦略・
	アクションプラン案検討調査報告書
	（プロジェクト研究：
	TICAD20周年レビューの調査）

	要約版
	《要約編》
	1 本調査の位置づけ
	2 TICADプロセスレビュー
	2-1 TICADの開始とアフリカ開発
	2-1-1 TICAD開始時のアフリカ状況
	2-1-1 TICADⅠ
	2-1-2 TICADⅡ前のアフリカ状況
	2-1-3 TICADⅡ
	2-1-4 TICADⅢ前のアフリカ状況
	2-1-5 TICADⅢ
	2-1-6 TICADⅢ～Ⅳ以降のアフリカ状況
	2-1-7 TICADⅣ
	2-1-8 TICADⅠ～Ⅳの間の主なアジェンダの比較

	2-2 アフリカ開発に関連する国際的な議論・会合・イニシアティブ

	3 1993年以降のアフリカ経済社会の変化
	3-1 人口
	3-2 所得・消費
	3-3 教育
	3-4 保健・衛生
	3-5 環境
	3-6 貧困
	3-7 その他
	3-8 今後20年のアフリカ経済社会の予測

	4 TICAD共催者による1993年以降のアフリカ向け（北アフリカを含む）開発援助の実績・動向・成果
	4-1 日本政府による開発援助
	4-2 共催者による開発援助

	5 1993年以降のアフリカ（北アフリカを含む）民間貿易投資の実績・動向・成果
	5-1 日本政府による民間貿易投資支援
	5-2 共催者による民間貿易投資支援

	6 TICADプロセスのレビューを通じて得られた概観と教訓
	6-1 TICADプロセスの概観
	6-2 国際的な開発フォーラムとしてのTICADのあり方についての教訓
	6-3 アフリカ支援のあり方についての教訓

	第1章と第2章
	1. 本調査の位置づけとTICADの背景
	1-1. 本調査の位置づけ
	1-2. TICADの開始とアフリカ開発
	1-2-1. TICAD開始時のアフリカ状況
	1-2-2. TICADⅡ直前のアフリカ状況
	1-2-3. TICADⅢ直前のアフリカ状況とそれ以降

	1-3. TICADプロセス期間における変化
	1-3-1. 共催者

	1-4. まとめ

	2. TICADプロセスレビュー
	2-1. TICAD I～TICAD IV各本会合およびTICAD関連会合の概要、結果
	2-1-1. TICADⅠ
	2-1-2. TICADⅡ
	2-1-3. TICAD閣僚レベル会合
	2-1-4. TICADⅢ
	2-1-5. TICADアジア・アフリカ貿易投資会議
	2-1-6. TICAD平和の定着会議
	2-1-7. TICADⅣ
	2-1-8. TICADⅠ～Ⅳの間の主なアジェンダの比較

	2-2. アフリカ開発に関連する国際的な議論・会合・イニシアチブ
	2-2-1. 国際的な援助潮流
	(1) 国連ミレニアム・サミット
	(2) WTOドーハ閣僚会議（2001年）
	(3) 持続可能な開発に関する世界首脳会議（World Summit on Sustainable Development: WSSD）（2002年）

	2-2-2. 先進国首脳会議
	(1) 九州・沖縄サミット（2000）
	(2) カナナスキス・サミット（2002）
	(3) グレンイーグルズ・サミット (2005)
	(4) 洞爺湖サミット（2008）

	2-2-3. 諸外国の対アフリカフォーラム
	(1) Strategic Partnership with Africa: SPA (旧Special Program of Assistance for Africa)
	(2) EU-アフリカ首脳会議（EU-Africa Summit）（2000, 2007, 2010）
	(3) アフリカ・フランス首脳会議（1994-2010）
	(4) 中国（中国・アフリカ協力フォーラム）(FOCAC)
	(5) 韓国（韓国・アフリカ協力フォーラム）(KOAFEC)
	(6) インド・アフリカ　フォーラム　サミット
	(7) TICADと諸外国の対アフリカ支援会議の比較

	2-3. まとめ

	第3章
	3. 20年間のアフリカの状況変化
	3-1. 1993年以降のアフリカ経済社会の変化
	3-1-1. 人口
	(1) 人口増加率
	(2) 死亡率
	(3) 平均余命

	3-1-2. 所得・消費
	(1) 一人当たり国民所得
	(2) 一人当たり家計消費支出

	3-1-3. 教育
	(1) 初等教育就学率
	(2) 中等教育就学率
	(3) 識字率

	3-1-4. 保健・衛生
	(1) 乳幼児死亡率
	(2) 妊産婦死亡率
	(3) HIV/AIDS罹患率
	(4) マラリアによる死亡率
	(5) 安全な飲料水に対するアクセス率

	3-1-5. 環境
	(1) 一人当たりCO2排出量

	3-1-6. 貧困
	(1) 貧困率・貧困GAP率
	(2) GINI係数
	(3) 都市スラム人口比率

	3-1-7. その他
	(1) 乗用車普及率
	(2) 携帯電話契約数
	(3) CPIA（Country Policy and Institutional Assessment）指標

	3-2. 今後20年のアフリカ経済社会の予測
	3-2-1. FASID国際開発研究センター「アフリカ経済の展望」
	3-2-2. OECD, Perspectives on Global Development 2010: Shifting Wealth
	3-2-3. UN Department of Economic and Social Affairs, Population Division, World Urbanization Prospects／UN-HABITAT, The State of African Cities 2010
	3-2-4. Mo Ibrahim Foundation, African Youth: Fulfilling the Potential

	3-3. まとめ

	第4章
	4. TICAD共催者による1993年以降のアフリカ向け（北アフリカを含む）開発援助の実績・動向・成果
	4-1. 日本政府による開発援助
	4-1-1. アフリカ向け開発援助の方針・特色の動向・分析
	(1) アフリカ向け開発援助に対する我が国の基本理念と動向
	(2) 我が国の対アフリカ向け開発援助における重点分野
	① 平和の定着
	② 人間中心の開発
	1) 保健･医療分野
	2) 水と衛生
	3) 人材育成
	4) 食糧支援

	③ 経済成長を通じた貧困削減
	1) インフラ整備
	2) 貿易･投資促進
	3) 農業･農村開発

	4-1-2. 我が国の対アフリカ支援実績・動向
	(1) セクター別実績と動向
	(2) スキーム別実績と動向
	(3) 地域間協力・地域間統合・連携への支援実績と動向

	4-2. 日本のNGOによる対アフリカ支援
	4-2-1. 日本のNGOによる対アフリカ支援の動向

	4-3. 国際連合による開発援助
	4-3-1. 国連開発計画（UNDP）の対アフリカ支援戦略
	4-3-2. 国連開発計画（UNDP）の対アフリカ支援：TICADIVとの連携におけるUNDPのアフリカでのプロジェクトの事例
	① アフリカにおける相互審査メカニズム（Africa Peer Review Mechanism : APRM）
	② ミレニアム・ビレッジ・プロジェクト（Millennium Village Project: MVP）
	③ アフリカ気候変動適応支援プログラム（Africa Adaptation Programme: AAP）
	④ アフリカPKO訓練センター

	4-4. 世界銀行グループによる開発援助
	4-4-1. 世界銀行の対アフリカ支援戦略
	4-4-2. 世界銀行の対アフリカ支援額

	4-5. TICAD（アフリカ）支援における新興国、NGO等の開発援助
	4-5-1. 中国、韓国、インド（新興ドナー）の動向および対アフリカ戦略
	(1) 中国
	(2) 韓国
	(3) インド

	4-5-2. NGO（財団を含む）の動向および対アフリカ戦略
	(1) 国際NGOアフリカ緑の革命のための同盟（AGRA）
	(2) ビル＆メリンダ ゲイツ財団
	(3) CARE International
	(4) Oxfam International
	(5) World Vision

	4-6. 調査対象国における我が国及びTICAD共催者への支援実績
	4-6-1. 調査対象国における我が国及びTICAD共催者の支援実績
	(1) 南アフリカ
	① 対南アフリカへの援助実績

	(2) モザンビーク
	① 対モザンビークへの援助実績

	(3) エチオピア
	① 対エチオピアへの援助実績

	(4) タンザニア
	① 対タンザニアへの援助実績

	(5) ケニア
	① 対ケニアへの援助実績

	(6) セネガル
	① 対セネガルへの援助実績

	(7) ガーナ
	① 対ガーナへの援助実績

	4-7. まとめ

	第5章
	5. 1993年以降のアフリカ（北アフリカを含む）民間貿易投資の実績・動向・成果
	5-1. TICADプロセスにおける民間貿易投資支援の位置づけ
	5-2. 日本政府の民間貿易投資支援概要
	5-2-1. 日本政府のアフリカ貿易投資促進策の特徴
	(1) 日本政府のアフリカ貿易促進策の特徴
	(2) 日本政府のアフリカ投資促進策の特徴

	5-2-2. 日本政府の「横浜行動計画」の実績、成果
	(1) 貿易の促進・拡大
	① 後発開発途上国を原産とする全産品の無税無枠の市場アクセスの提供
	② アフリカ諸国の貿易及び「貿易のための援助」（AfT）増進
	i) アフリカン・インスパイア・プロジェクト
	ii) 貿易分野でのアフリカの人材育成数を10倍に

	③ カイゼン・プロジェクト・産業政策対話
	④ 一村一品運動
	i) 一村一品イニシアチブ（OVOP）（経産省/JETRO）
	ii) JETRO開発輸入企画実証事業
	iii) 一村産業クラスター（外務省/UNIDO）

	⑤ その他
	i) ジェンダーと送金に関する研究

	(2) 外国投資の奨励
	① 外国投資の奨励に関する全般的な取組/直接投資の倍増
	② 投資環境向上/プラットフォーム設立
	i) アフリカにおけるビジネス環境に関する情報・相談プラットフォームを構築・促進

	③ 官民連携/投資金融、貿易投資保険等の活用
	i) 対アフリカ投資促進のための公的資金の活用
	ii) 投資金融及び貿易投資保険の積極的活用
	iii) 公的資金の活用による企業の社会的責任のグットプラクティス拡大（官民連携）
	iv) 持続可能なビジネスプログラム（GSB）を通じた日本企業・アフリカ間の取引促進

	④ 経済・企業のガバナンス向上
	i) NEPAD-OECDアフリカ投資イニシアチブ

	⑤ その他
	i) 二国間協議枠組の開始

	(3) 民間セクター開発支援
	① アジアの経験を踏まえた産業開発戦略
	i) 1,500人規模の民間部門開発関連の研修プログラムの実施
	ii) アフリカ諸国における貿易・投資円滑化の促進に向けた研修活動を実施

	② 情報通信技術（ICT）の効果等技術支援
	i) WIPO信託基金
	ii) 地上デジタル放送セミナーへの専門家派遣

	③ 中小企業及び地域産業の開発支援を拡大
	i) アフリカの民間セクター開発のための共同イニシアチブ（EPSA）
	ii) 若者雇用促進のための職業訓練

	④ エネルギー・天然資源
	i) リモートセンシング（衛星画像解析）技術を用いた探査
	ii) 石炭資源の探査・開発に対する協力

	(4) 観光促進
	① 観光開発への取組
	② 長期的な観光促進支援

	5-3. 国際連合および世界銀行グループによるアフリカ向け民間貿易投資支援策の実績、動向
	5-3-1. 国連機関のアフリカ支援策
	5-3-2. TICAD枠組みにおける国連機関によるアフリカ支援
	(1) 貿易の促進・拡大
	(2) 外国投資

	5-3-3. 世界銀行グループの支援策
	(1) MIGAのアフリカ支援の取組み
	① アフリカのための環境・社会基金

	(2) IFCによるアフリカ向け支援
	① IFCの投資環境改善のための支援
	② CASAイニシアチブと「紛争後社会におけるビジネス」会議の開催

	5-3-4. 世界銀行グループのTICADへの取組み
	(1) 貿易の促進・拡大
	(2) 外国投資の奨励
	(3) 民間セクター開発支援
	(4) 観光促進

	5-4. アフリカ向け民間貿易投資の実績、動向（全世界）
	5-4-1. アフリカの輸出入動向
	コラム：新興国の台頭（中国の対アフリカ支援）

	5-4-2. アフリカ向け投資動向

	5-5. 日本企業のアフリカ向け民間貿易投資の実績、動向
	5-6. まとめ

	第6章と第7章
	6. TICADプロセスのレビューを通じて得られた概観と教訓
	6-1. これまでのTICADの概観
	6-1-1. 　国際的な開発フォーラムとしてのTICADの果たした役割
	6-1-2. アフリカと日本のBilateralな関係においてTICADの果たした役割

	6-2. TICADの今後に向けての教訓
	6-2-1. 国際的な開発フォーラムとしてのTICADのあり方
	6-2-2. アフリカ支援のあり方

	7. 有識者インタビューの概要（参考資料）
	7-1. Mr. Mark Mallock-Brown (Former Administrator of the United Nation Development Programme)
	7-2. Mr. K.Y. Amoaco, ACET (African Center for Economic Transformation)
	7-3. 緒方貞子氏 (独立行政法人国際協力機構特別顧問、前独立行政法人国際協力機構理事長)
	7-4. Mr. John Page (Senior Fellow, BROOKINGS Global Economy and Development)
	7-5. 高橋基樹氏（神戸大学　国際協力研究科教授）

	資料編
	資料編.pdf
	1 各章の関連資料・関連図表
	1-1 第２章
	1) アフリカ・フランス首脳会議
	2) SPA
	3) 韓国・アフリカフォーラム
	4) 中国・アフリカ協力フォーラム
	5) 関連する国際会合
	i) ミレニアム開発目標と開発資金国際会議（於モンテレー）
	ii) 調和化に関するローマ宣言、及び、援助効果に関するパリ宣言

	1-2 第３章
	1) 人口増加率（％）
	2) 死亡率（1,000人当たり）
	3) 平均余命
	4) 一人当たり国民所得（USドル、2000年固定価格）
	5) 一人当たり家計消費支出（USドル、2000年固定価格）
	6) 初等教育就学率（グロス、％）
	7) 中等教育就学率（グロス、％）
	8) 識字率（15歳以上、％）
	9) 乳幼児死亡率（1,000人当たり）
	10) 妊産婦死亡率（正児出生10万人当たり）
	11) HIV/AIDS罹患率（15～49歳人口、％）
	12) マラリアによる死亡率（10万人当たり）
	13) 衛生的な水源に対するアクセス率（％）
	14) 一人当たりCO2排出量（メトリック・トン）
	15) 貧困率（1日1.25ドル（PPP）未満で暮らす人の割合、％）
	16) 貧困ギャップ率（1日1.25ドル（PPP）未満、％）
	17) GINI係数（％）
	18) 都市スラム人口比率（％）
	19) 乗用車普及率（1,000人当たり）
	20) 携帯電話契約数（1,000人当たり）
	21) CPIA指標：ビジネス規制環境（1(低)～6(高)）
	22) CPIA指標：公共セクターにおける透明性（1(低)～6(高)）

	1-3 第４章
	1) UNDPの対外援助額の地域配分（総ディスバースメントベース、単位：百万米ドル、％）
	2) UNDPの対アフリカ支援重点国：対アフリカ支援全体に占める割合（総ディスバースメントベース、単位：％）
	3) IDAの対外援助額の地域配分（コミットメントベース、単位：百万米ドル、途上国支援に占める割合（％））
	4) IDAの対アフリカ支援重点国：対アフリカ支援全体に占める割合（コミットメントベース、単位：％）
	5) IDAのセクター別対アフリカ支援（コミットメントベース、単位：百万ドル）
	6) 韓国の対外援助額の地域配分（コミットメントベース、単位：百万米ドル、％）
	7) 韓国の対アフリカ支援重点国：対アフリカ支援全体に占める割合（コミットメントベース、単位：％）

	1-4 第５章
	1) JICAによる民間セクター開発関連の研修の例
	2) JICAの民間セクター開発案件
	3) JBICによる融資案件一覧（一部抜粋）
	4) NEXI保険引受案件（一部）
	5) アフリカに関するBOP協力準備調査採択案件

	2 本調査の調査団員とスケジュール
	2-1 本調査の団員
	2-2 スケジュール
	2-3 海外調査
	1) 第一次現地調査
	2) 第二次現地調査

	2-4 国内インタビュー対象者

	ブルキナサイドイベントmurc

