

Economic Commission for Africa (ECA)
Southern Africa Office (SRO-SA)

ECA-SA/TPUB/SSTC/2011/1

South-South and Triangular Cooperation:
Implications for Southern African Countries

June 2011

Ordering information

To order copies of South-South and Triangular Cooperation: Implications for
Southern African Countries by the Economic Commission for Africa, South-
ern Africa Office, please contact:

Publications
Economic Commission for Africa
P.O. Box 3001
Addis Ababa, Ethiopia

Tel: +251 11 544-9900
Fax: +251 11 551-4416
E-mail: ecainfo@uneca.org
Web: www.uneca.org

© Economic Commission for Africa, 2012
Addis Ababa
Ethiopia

All rights reserved
First printing July 2012

Material in this publication may be freely quoted or reprinted. Acknowledgement is requested, together with a copy
of the publication.

Edited, designed and printed by the ECA Publications and Conference Management Section (PCMS).

iii

Table of Contents

Acknowledgements..v

Acronyms	 ..vi

Chapter 1: Introduction ... 1

1.1	 Concepts of South-South and Triangular Cooperation... 1
1.2	 International Development and South-South and Triangular Cooperation............ 4
1.3	 Objectives of the report .. 6
1.4	 Methodology... 7

1.4.1 Aid effectiveness.. 7
1.4.2 The strategic role of NEPAD in triangulating development cooperation.................... 8

1.5	 Organization of the report... 9

Chapter 2: Overview of South-South and Triangular Cooperation in Southern Africa.......... 10

2.1	 Status of South-South and triangular cooperation in Southern Africa.................. 12
2.2	 Examples of South-South and triangular cooperation in southern Africa............. 14

2.2.1 South Africa.. 14
2.2.2 Mauritius... 16
2.2.3 Mozambique... 17

2.3	 Summary .. 18

Chapter 3: The impact of South-South and triangular cooperation on countries in Southern Africa.19

3.1	 Introduction.. 19
3.2	 Regional integration.. 20

3.2.1 Macroeconomic convergence... 20
3.2.2 Trade .. 22

3.3.	Enhancing global partnership and strengthening South institutions..................... 23
3.3.1 SADC, the Windhoek Declaration and development aid effectiveness..................... 23
3.3.2 NEPAD as a special case of South-South and triangular cooperation....................... 25
3.3.3 Other South-South arrangements.. 30

3.4	 Southern African tripartite arrangements.. 30
3.4.1 How do the pivotal countries relate to others?... 31
3.4.2 Are the beneficiary countries willing?... 32
3.4.3 Traditional donors and triangular cooperation... 33

iv

Chapter 4: Conclusions and Recommendations.. 35

4.1	 SADC and NEPAD in South-South and triangular cooperation.......................... 36

4.1.2 The Southern African Development Community.. 36
4.1.3 The AU/ NEPAD Framework for International Cooperation.................................. 37

4.2	 The critical lessons and recommendations... 38

References	.. 40

Annexes	 .. 44

Annex 1: Total Official Development Assistance to SADC Member Countries,
 2002-2008 (Constant prices, 2005 USD million)..44

Annex 2: The new NEPAD themes, frameworks and programmes..............................45
Annex 3: AU/NEPAD AAP 2010- 2015 priority programmes in infrastructure..........47

v

Acknowledgements

The United Nations Economic Commission for Africa, Southern Africa Office gratefully
recognizes the contribution of Professors Chinyama Chipeta and Jonathan Mayuyuka
Kaunda in preparing this report. Mr. Benjamin Mattondo Banda supervised the comple-
tion of the report. The publication was internally reviewed by ECA SRO-SA staff under
the overall supervision of Emile Ahohe, Officer-in-Charge. The SRO-SA staff comprised
Sizo Mhlanga, Susan Mokonyana, Johnson Oguntola, Keiso Matashane-Marite, Matfobhi
Riba, Jean-Luc Mastaki Namegabe, Jack Jones Zulu, and Maame Agyeben.

A team of experts from Southern African countries reviewed the draft document at the
17th Session of the Intergovernmental Committee of Experts Meeting that was convened
in Windhoek, Namibia from 15 to 16 March, 2011. The comments and observations
made by the experts contributed significantly to successful finalization of the documents.

For their contribution, we also thank the administrative and secretariat support staff of
ECA SRO-SA, namely Meseret Worku, Ruth Kananda, Dailes Matoka, Ian Filakati, Bed-
son Nyoni, Dorothy Perekamoyo, Anne Mwansa, Annie Tembatemba, and Grace Kaonga.
We also express our gratitude to the Publications and Conference Management Section
(PCMS) for coordinating the editing, translation, printing and publication of this report.

vi

Acronyms

AAA Accra Agenda of Action
ABC Brazilian Cooperation Agency
AECID Spanish Agency for International Development Cooperation
AGEN Association of Scouts/Guides of Niger
AIB Africa Biosciences Initiative
AIDS Acquired Immune-Deficiency Syndrome
ANSA Alternatives to Neoliberalism in Southern Africa
APRM African Peer Review Mechanism
AsDB Asian Development Bank
AU African Union
BIDPA Botswana Institute for Development Policy Analysis
BRIC Brazil, Russia, India and China
CAADP Comprehensive Africa Agriculture Development Programme
CABIP Central Africa Broadband Infrastructure Programme
CECPA Comprehensive Economic Cooperation and Partnership

CEDAW Convention for the Elimination of All Forms of Discrimina-
tion Against Women

CEMAC Central African Economic and Monetary Community
CEO Chief Executive Officer
COMESA Common Market for Eastern & Southern Africa
CPA Consolidated Plan of Action
EAC East Africa Cooperation
EC European Commission
ECA Economic Commission for Africa
ECOSOC Economic and Social Council
ECOWAS Economic Community of West African Stares
DAC Development Assistance Committee
DIRCO Department of International Relations and Cooperation
DRC Democratic Republic of the Congo
EU European Union
FANR Food, Agriculture and Natural Resources
FAO Food and Agriculture Organisation
FDI Foreign Direct Investment

vii

FTA Free Trade Area
GDP Gross Domestic Product
GNI Gross National Income
G-77 Group of 77
HPI Human Poverty Index
HSGOC Heads of State and Government Orientation Committee
ICPs International Cooperating Partners
ICT Information and Communications Technology
IFAD International Fund for Agricultural Development
IFIs International Financial Institutions
IOC Indian Ocean Commission
IT Information Technology
IMF International Monetary Fund
JICA Japanese International Cooperation Agency
JTF Joint Task Force
IsDB Islamic Development Bank
MDG’s Millennium Development Goals

MEFMI
Macroeconomic and Financial Management Institute for
Eastern and
southern Africa

MOU Memorandum of Understanding
NAM Non-Aligned Movement
NEPAD New Partnership for Africa’s Development
NGOs Non-Governmental Organisations
NPCA NEPAD Planning and Coordination Agency
ODA Official Development Assistance
OECD Organisation for Economic Cooperation and Development
OPEC Organisation of Petroleum Exporting Countries
OSAA (UN) Office of the Special Advisor for Africa
PAC Partnership Africa Canada

PCRD Policy Framework for Post-Conflict Reconstruction and
Development

PIDA Programme for Infrastructure Development in Africa
PTA Preferential Trade Area
RCM Regional Coordination Mechanism
RECs Regional Economic Communities

viii

RISDP Regional Indicative Strategic Development Plan
SACU Southern Africa Customs Union
SADC Southern Africa Development Community
SADCC Southern African Development Coordinating Conference
SADPA South African Development Partnership Agency
SEZs Special Economic Zones

SIPO
Strategic Indicative Plan for the Organ on Politics, Defence
and
Security Cooperation

SLU Sustainable Land and Water Management
SPA Strategic Partnership with Africa
SPD Spatial Development Programme
SROSA Sub-Regional Office for Southern Africa
SSC South-South Cooperation
SSTC South-South and Triangular Cooperation
TCDC Technical Cooperation among Developing Countries
UEMOA Economic and Monetary Union of West Africa
UN United Nations
UNCTAD United Nations Conference on Trade & Development
UN DESA United Nations Department of Economic and Social Affairs
UNDP United Nations Development Programme
UNECA United Nations Economic Commission for Africa
UNEP United Nations Environment Programme

UNESCO United Nations Educational, Scientific and Cultural Organ-
isation

UNIDO United Nations Industrial Development Organisation
UK United Kingdom
USA United States of America
WB World Bank
WTO World Trade Organisation

1

Chapter 1:
Introduction

1.1	 Concepts of South-South and Triangular
Cooperation

South-South cooperation is a means of development cooperation whereby developing
countries assist each other by sharing technical or economic knowledge and skills to fa-
cilitate development. It differs from bilateral exchange of knowledge, skills, resources and
technical know-how by developing countries, which are often buttressed by bilateral coop-
eration agreements, in that it is much broader as it entails political, economic and techni-
cal collaboration among developing countries (UNDP, 2005).

The above meaning of South-South cooperation has evolved with time and been widened
to include regional integration. The High-level United Nations Conference on South-
South Cooperation held in Nairobi from 1st to 3rd December, 2009, for example, noted
that, since the 1978 Buenos Aires meeting, the increasing dynamism of some develop-
ing countries in recent years had imparted greater energy to South-South cooperation,
including through regional integration initiatives across the developing world, reflected
in, among other things, the creation of regional common markets, customs unions, coop-
eration in political fields, institutional and regulatory frameworks, and inter-state trans-
port and communications networks. In this connection, the Heads of Delegations and
High Representatives who gathered in Nairobi recognized the solidarity of middle-income
countries with other developing countries with a view to supporting their development
efforts, including in the context of South-South and triangular cooperation (UN General
Assembly, 2009a).

The delegates and representatives also recognized the importance of different history and
features of South-South cooperation, and reaffirmed their view of South-South coop-
eration as a manifestation of solidarity among peoples and countries of the South that
contributes to their national well-being, national and collective self-reliance and the at-
tainment of internationally agreed development goals, including the Millennium Devel-
opment Goals (MDGs). They added that South-South cooperation and its agenda have
to be set by countries of the South and should continue to be guided by the principles
of respect for national sovereignty, national ownership and independence, equality, non-
conditionality, non-interference in domestic affairs and mutual benefit (UN General As-
sembly, 2009b).

Triangular cooperation, on the other hand, is South-South cooperation involving a third
country or international organization from the North. The most common type of trian-
gular cooperation is one that involves partnership between Development Assistance Com-
mittee member countries (known as DAC members) of the Organisation for Economic
Development and Cooperation (OECD) and a pivotal developing country to implement
programmes for beneficiary developing countries. Thus, triangular cooperation is South-
South cooperation with the added dimension of northern support to the southern partner

2

assisting other developing countries. But it can also involve southern partners only (UN
ECOSOC, 2008; OECD, 2009). In other words, triangular cooperation is partnership be-
tween DAC donors and pivotal countries (providers of South-South Cooperation) to imple-
ment development cooperation programmes/projects in beneficiary countries or recipients
of development aid (OECD, 2009).

Pivotal countries are developing countries that, by virtue of their capacities and experience
in promoting South-South cooperation, are positioned to play a lead role in the promotion
and application of Technical Cooperation among Developing Countries (TCDC), mainly
by sharing their capacities and experience with other developing countries in their region or
in other regions.

The concept of pivotal countries originated in 1995 within the new directions given to
TCDC by the High Level Committee following recommendations of the United Nations
General Assembly. The 22 countries that were first identified as pivotal countries are Brazil,
Chile, China, Colombia, Costa Rica, Cuba, Egypt, Ghana, India, Indonesia, Malta, Ma-
laysia, Mauritius, Mexico, Nigeria, Peru, the Republic of Korea, Senegal, Thailand, Trini-
dad and Tobago, Tunisia and Turkey1. This list is not fixed. Two countries in the Southern
African Region were designated pivotal countries and added to the original list of pivotal
countries namely, Mauritius and South Africa. Thus, apart from the countries which have of-
ficially been designated pivotal countries, several other countries can and do serve as pivotal
countries for particular projects and programmes.

There are a number of compelling reasons for taking part in South-South and triangular
cooperation (SSTC). It is alleged, for example, that such cooperation can make aid effective
as beneficiary countries develop their capacity both from the Southern partner and from the
donor in a triangular process, apart from receiving official development aid. Other potential
benefits include mutual learning and institutional building among developing countries,
inclusive global relations with developed partners, and investment and trade facilitation be-
tween cooperating partners. Furthermore, South-South cooperation breeds close socioeco-
nomic links between countries, thus helping them to strengthen their position in the world
economy.

On its own, triangular cooperation can be an effective means of delivering aid because it com-
bines the comparative advantages of different actors (OECD, 2009). It can also strengthen
governance of both pivotal and recipient countries, which in turn can foster stronger sub-
regional and regional partnerships, especially when southern multilateral institutions like the
AfDB, the UNECA, the AU/NEPAD and the RECs are involved in triangulating relations
between Africa and the rest of the world.

Since the impacts of development assistance are likely to be greater under SSTC than when
a traditional donor transfers resources in a North-South cooperation arrangement, SSTC
has a lot of appeal. That this is so is due to the fact that South nations have similar develop-
ment challenges, institutions, development history and culture, and are generally on the
same development paths. Therefore, through triangular cooperation, pivotal countries can

1	 http:/ssc.undp.org/FAO.14.0.html

3

contribute expertise that is well adapted to beneficiary countries realities and at lower cost.
SSTC also allows them to share experiences, preferential market access and trade-oriented
support and investments. In addition, it involves substantial financial flows in the form of
grants and concessional loans, including export credits, provided by one southern country to
another to finance projects, programmes, technical cooperation, debt relief and humanitar-
ian assistance and contributions to multilateral institutions and regional development banks
(UN ECOSOC, 2009). It must also be noted that Northern donors are gaining valuable in-
sight on how to make their aid more effective from combining forces with pivotal countries.

However, as in other modalities of development cooperation, there are several challenges
in triangular cooperation. These challenges include coordination challenges which lead to
high implementation costs, existence of distinct procedures and institutions from different
countries, longer negotiation process, difficulties in agreeing on common standards and pro-
cedures for measurement and evaluation, and unclear division of roles and responsibilities,
lack of demand from and involvement of beneficiary countries, and limited scope/scale of
triangular cooperation projects (OECD, 2009).

For triangular cooperation to achieve aid effectiveness, beneficiary countries must participate
actively and have ownership over projects/programmes, helping to adapt them to local reali-
ties, providers of South-South cooperation and DAC donors must align with beneficiary
countries’ development priorities, and partners must divide responsibilities based on their
area of expertise, so as to make the best use of their comparative advantages (OECD, 2009).

These problems are partly caused by differences between members of DAC and emerging
economies of China, India, Brazil and Russia which are prominent in SSTC. Members of
DAC are the traditional Northern donors whose business is purely aid. They compile data
on aid and attempt to follow internationally agreed rules like the Paris Declaration on Aid
Effectiveness. The emerging economies do not consider themselves as donors. Their concern
goes beyond development assistance to include promotion of trade, investment and collabo-
ration with other developing countries in other fields. In this connection, they act individu-
ally and follow their own rules and procedures.

In 1978 the United Nations General Assembly established a special unit on South-South
cooperation. This unit is hosted by the UNDP and its primary mandate is to promote, co-
ordinate and support SSTC on a global and United Nations system-wide basis. For several
decades, the UN has pursued policy dialogue and actions related to SSTC through this unit.
For example, in 1976 the special unit was the focal point of the preparatory process for the
Buenos Aires Conference and it dealt with follow-up actions after it had been strengthened
later. Since 1997, the work of the special unit has been programmed within a cooperation
framework that takes into account prevailing trends relevant to technical cooperation among
developing countries. The formation of the special unit followed the creation of a Working
Group on Technical Cooperation among Developing Countries (TCDC) by the United Na-
tions General Assembly in 1972. As a development concept, SSTC has also evolved through
various fora, including those of the group of seventy-seven developing countries (G-77)
which was formed in 1964, chapters of the G-77 and its institutional structures.

4

1.2	 International Development and South-South and
Triangular Cooperation

SSTC is an aspect of international development. The concept of international develop-
ment gained prominence after the Second World War. It referred to institutions and poli-
cies that focus on improving the welfare of people generally, and more specifically poverty
alleviation and improvement of living conditions in less developed countries, otherwise
also referred to as the Third World. The concept of development cooperation arose from
the quest to rid the world of poverty, hunger, and insecurity, so that its inhabitants could
enjoy the freedom that comes with enhanced livelihoods. Whereas traditional interna-
tional development cooperation evolved from the asymmetrical donor-recipient (North-
South) neo-colonial relationships, contemporary cooperation arrangements are defined
in terms of global “partnership” for development, with emphasis on making development
cooperation accountable and transparent in order to effectively attain the MDGs.

Therefore, development cooperation dynamics have been re-defined. In traditional devel-
opment cooperation, the donors were mostly members of the Organisation for Economic
Cooperation and Development (OECD) Development Assistance Committee (DAC)
and multilateral institutions such as the World Bank (WB) and the International Mon-
etary Fund (IMF); and regional development banks like the African Development Bank
(AfDB) and the Asian Development Bank (AsDB). However, South-South cooperation
involves combinations of bilateral as well as multilateral relationships through regional
economic communities (RECs), and the increased involvement of other “non-tradition-
al”, but emerging countries from Asia, the Middle East, and Latin America, which reflects
a shift in the balance of economic power from the traditional Northern donors to these
emerging economies. The principal countries that provide South-South development as-
sistance include Brazil, China, India, South Africa, Venezuela, and oil-rich Arab states.

In other words, development cooperation is no longer restricted to the North-South re-
lationships; there are now developing countries and multilateral institutions in the South
that provide development assistance, which complements that from the traditional do-
nors. The principal countries that provide South-South development assistance include
Brazil, China, India, South Africa, Venezuela, and oil-rich Arab states. The formal emer-
gence of South-South cooperation (developing countries cooperating internationally in
the political, economic and cultural aspects) may be traced to the Bandung Conference of
1955 and the influence of the Non-Aligned Movement (NAM). Since then, South-South
cooperation has evolved; it now includes a version whereby South-South interactions and
relations are sponsored and mediated by a traditional donor, which is known as triangular
cooperation.

By extension, some of the development assistance provided by DAC donors and multi-
lateral institutions to Southern multilateral institutions, regional economic communities,
capacity-building, and training institutions represents triangular cooperation. Other de-
velopment assistance to the same institutions represents the traditional bilateral coopera-
tion. Examples of these southern institutions include the New Partnership for Africa’s De-
velopment (NEPAD), Macroeconomic and Financial Management Institute for Eastern
and Southern Africa (MEFMI), African Economic Research Consortium (AERC), which
are all involved in projects and programmes for regional beneficiary countries.

5

The growth of South-South cooperation has been pronounced because of the decline in
North-South development cooperation that was due to the worldwide economic down-
turn. Globalisation has had significant effects on development cooperation. There has
been an emergence of a new “multi-polar” world, characterised by a shift in political and
economic power and the rise of new and more numerous actors. As the economic crunch
reduced the available resources for traditional development cooperation funds from the
North, development assistance increased from countries such as China, the Republic
of Korea, India, Malaysia, Thailand, Venezuela, Saudi Arabia, Kuwait and other Arab
countries, which registered impressive economic growth despite the dire conditions of the
world economy.

Thus of late, South-South cooperation has become relatively more important in overall
world development cooperation flows (UN DESA, 2010). Although still only a small
proportion of all international development assistance flows, compared with the DAC,
disbursements by non-DAC countries have been increasing proportionately more than
from the traditional donors (most of which have declined in real terms). For example,
Saudi Arabia is reported to have doubled its contributions to USD5.6 billion (0.54% of
GNI) in 2008, China promised to double its assistance from USD3 billion at the Forum
on China-Africa Cooperation in November 2009, and other countries such as the Repub-
lic of Korea and South Africa have also expressed their plans to significantly increase their
share of development assistance.2

SSTC has been supported and promoted by multilateral institutions, notably the United
Nations, through the UNDP Special Unit for South-South Cooperation and the UN
ECOSOC Development Cooperation Forum. The most visible UN support activities
involve capacity building such as research, training, technical advice, documenting best
practices, networking, and technology transfer. Apart from the Development Cooperation
Forum, there are also the UNCTAD Centres for Excellence to support technology and
knowledge transfer to Africa, UNDP Special Unit for South-South Cooperation South-
South Global assets and Technology Exchange, UNEP South-South clearing house for
environmental and sustainable development activities, UNESCO International Science,
Technology and Innovation Centre for SSC and UNIDO South-South Industrial Coop-
eration Centres (UN, 2010).

However, the data and information on SSTC is not adequate (UN ECOSOC, 2008:7-9),
because there is no coordinated compilation, processing, dissemination, and reporting
on development cooperation by contributing countries and multilateral agencies of the
South3. The data and information gathering is beset by capacity challenges, problems of

2	 It is estimated that 95 per cent of all development assistance came from the DAC countries in the
1990s. However, due to data and information limitations, the actual SSC and triangular contribu-
tions from Southern countries are likely to be under-reported or under-estimated.

3	 Notably, the Northern donors make annual reports to the OECD/DAC. It is acknowledged that
although some southern contributors also report to the DAC, such is not a common practice. The
exception is the Coordination Secretariat of Arab National and Regional Development Institutions,
which compiles a twice yearly summary of loans and technical assistance that has been extended.
However, the information provided is not as comprehensive as that issued by the OECD/DAC.

6

data definition and collection, the lack of country-level coordination4, and the absence
of regional and sub-regional coordination of the collection, collation, and dissemination
of such data and information.5 This dire situation means that there are significant data
and information deficiencies. It implies that the scale and flow of SSTC cannot be easily
determined; with the result that in-depth analysis of such cooperation can only be partial
and tentative. This review is, therefore, limited in that it relies significantly on information
resources provided by the OECD/DAC, European Commission, and the UN ECOSOC,
while that from the Southern bilateral and multilateral development assistance contribu-
tors is definitely missing. Additionally, the South African data are obtained from official
budget documents.

1.3	 Objectives of the report
The principal objective of this report is to review new trends in SSTC in Southern Africa
with a view to identifying practices that have impacted positively on aid effectiveness and
economic development of the countries in the sub region. Specifically, the report seeks to:

i.	 Identify indicators relevant to the sub region for monitoring and assessing
impacts of South-South and triangular cooperation.

ii.	 Assess the effectiveness of South-South and triangular cooperation in
addressing development priorities of member states in the sub region.

iii.	 Assess how the two pivotal countries (Mauritius and South Africa) are
performing in triangulating development cooperation to the rest of the
sub region. In this respect, the report assesses what pivotal countries from
outside the sub region are doing here and what cooperation mechanisms
they are using.

iv.	 Identify the most effective frameworks for triangulation of international
cooperation at country and sub-regional levels. Related to this, the report
seeks to identify the embedded features of South-South and triangular
cooperation in the NEPAD framework and how those features are being (or
can be) implemented in the Southern African sub region.

v.	 Draw lessons and inform policy on modalities for establishing or strengthening
South institutions for triangulation of international cooperation in Southern
Africa, and implications for donors.

Ultimately, the report will contribute to the promotion of cooperation among develop-
ing countries in the sub region with other partners in triangular arrangements, especially
in the areas of regional integration, technology development and capacity building. In
this regard, it is expected that the conclusions and recommendations of the report will
contribute to strengthening sub regional institutions, consistent with the mandate of the
ECA in multi-year programmes of support to SADC, COMESA and AU/NEPAD. The

4	 It is noteworthy that the South African government has announced the establishment, during 2011,
of the South African Development Partnership Agency, which will coordinate development assis-
tance to Africa and hopefully make it possible to aggregate all the required data and information.

5	 Note that the SADC Secretariat has constant difficulties in compiling and aggregating data and
information.

7

findings of the report could also be used as a benchmark for tracking progress on SSTC,
particularly as it relates to achieving internationally-agreed goals and sub-regional frame-
works of cooperation.

1.4	 Methodology
The report is based on literature review, which entailed extensive and critical review of of-
ficial UN, UNDP, UNCTAD and other documents on South-South and triangular coop-
eration, especially on Southern Africa. The most pertinent publications that were reviewed
are included in the references section of this report. Additional information was sourced
from books, journal articles and unpublished research papers. In addition, information
and numerical data were gathered from the publications mentioned above as well as from
World Bank and International Monetary Fund sources.

Of special interest were data on official development assistance (ODA), whose main
source was the OECD/DAC publications, data on south-south development assistance,
data on foreign direct investment (FDI) and data on foreign trade. Ideally, the data on
ODA should have been disaggregated by the amount going to South-South cooperation
arrangements, the amount going to triangular cooperation arrangements, by technical
assistance, skills training and by grants and concessional loans. Data on south-south coop-
eration should have been disaggregated by technical assistance, projects and other south-
south cooperation flows. Due to gaps in the sources of data, it was not possible to carry out
all these fine divisions. Similarly, foreign direct investment should have been disaggregated
by source, North or South; and by destination (South-South cooperation arrangements or
triangular cooperation arrangements). But there were problems in doing so too. Data on
trade were classified into south-south and north-south.

The staff of the UNECA SRO-SA reviewed the first draft of the report. An Ad hoc Expert
Group Meeting organized along with the 17th Intergovernmental Committee of Experts
Meeting in March of 2011 in Windhoek, Namibia, reviewed the second draft report. The
pertinent issues in South-South and triangular cooperation on which the background desk
research focused are aid effectiveness and the strategic role of the New partnership for
Africa’s Development (NEPAD).

1.4.1	 Aid effectiveness

Aid effectiveness is the central argument for triangular cooperation. The aid effectiveness
agenda builds upon the Paris Declaration and the Accra Agenda for Action. Alignment
with beneficiary countries’ development priorities and the ownership of actions and active
engagement of beneficiary countries are the main messages of the Paris Declaration on Aid
effectiveness. All partners involved in South-South Cooperation or in triangular coopera-
tion set-ups are encouraged to implement their activities in line with these principles (EC
Development I-Centre)6. The questions addressed are:

i.	 To what extent has South-South and triangular cooperation contributed to
aid effectiveness?

6	 http://ec.europa.eu/development/icenter/featured_20100309_en.cfm

8

ii.	 What have been the assessment of DAC/other triangular donors of their
own aid facilitation roles?

iii.	 In what sectors are countries cooperating, and what has been the impact on
financing for development (aid flows), as well as other financing arrangements
(development facility loans), international trade flows, and foreign direct
investment between the triangular partners on [the] one hand and countries
within and from outside the sub-region [on the other?].

1.4.2	 The strategic role of NEPAD in triangulating development
cooperation

The NEPAD strategy is designed to address the current challenges facing the African
continent, including poverty eradication through sustainable growth and development,
and halting marginalization of Africa in the global economy. Hence, the priority areas for
NEPAD include (i) establishing the conditions for sustainable development by ensuring
peace and security, democracy and sound political, economic and corporate governance,
and regional cooperation and integration; (ii) policy reforms and increased investment in
key sectors including agriculture, human resources development with a focus on health,
education, science and technology, infrastructure, and the environment. It also focuses
on diversification of production and exports, especially in agro-industry, manufacturing,
mining and mineral processing and tourism, and accelerating trade among African coun-
tries and improving access for their exports to markets in advanced countries; and (iii) mo-
bilizing resources by increasing domestic savings and investment, improving Africa’s share
of global trade, attracting foreign direct investment and increasing capital flows through
further debt reduction and enhanced aid.7

In the context of NEPAD priority areas, it is essential to find out what has been the impact
of triangular cooperation on:

i.	 Progress towards regional integration in the SADC region and beyond
(within the framework of the proposed COMESA, EAC and SADC tripartite
cooperation of establishing the African Economic Community;

ii.	 New areas of cooperation: disaster management/climate change mitigation
and adaptation, regional infrastructure (transport and communication
networks) and multilateral/bilateral capacity-building projects involving
SADC countries; and

iii.	 Institutions or broad-based partnerships arising from South-South and
triangular cooperation in the southern African sub-region (regional common
markets, customs unions, and regional financial institutions).

7	 Source: http://www.nepad.org/nepad/frequently-asked-questions.

9

1.5	 Organization of the report
The rest of the report is organized as follows. Chapter 2 provides an overview of SSTC
in Southern Africa. The chapter uses illustrative case studies of South Africa, Mauritius
and Mozambique to explain SSTC potentials in the sub-region. Chapter 3 examines the
impact of SSTC on Southern African countries. The chapter also considers the tripartite
arrangements in southern Africa, drawing from lessons from SADC and NEPAD frame-
works of cooperation. Chapter 4 concludes the report. It presents the pertinent lessons
from the SADC and NEPAD experiences to offer some recommendations on the way
forward.

10

Chapter 2:
Overview of South-South and Triangular
Cooperation in Southern Africa
Globally, the trends in SSTC have been quite encouraging. Although theoretically dif-
ficult to distinguish between investment, development assistance and trade flows arising
directly from SSTC and others, developing countries are now increasingly investing in
each other’s economies, with FDI rising from USD8.7 billion in 2000 to 41.17 billion
in 2008 (IMF, 2010). These investments accounted for 37 per cent of the total FDI in
all of the developing countries in 2003. Development cooperation flows from southern
contributors were expected to exceed USD15 billion (or over 10 per cent of total ODA) in
2010. Trade within the South has also risen significantly from USD 222 billion in 1995 to
USD 562 billion in 2004, representing 26 per cent of their global trade (UN ECOSOC,
2008). Other forms of South-South cooperation, such as humanitarian and emergency
assistance are however difficult to ascertain because countries do not normally report these
in a systematic manner.

The types of South-South cooperation and triangular arrangements vary. Most SSC bilat-
eral development assistance is in the form of project loans and grants, technical coopera-
tion, and humanitarian and emergency assistance. Just like the Northern counterparts,
South-South development assistance is mainly provided to poorer countries. However,
development cooperation flows are also focused on promoting political and strategic in-
terests, and bilateral trade and investment. The major form of South-South cooperation
is mostly with countries within their own region, although there are projects that span
different continents. Examples of cross-continent cooperation include the India-Brazil-
South Africa Dialogue forum, and the triangular projects that arise from their fund; the
New Asian-African Strategic partnership; the Indian Ocean Rim Association for Regional
Cooperation; and the Forum for China-Africa Cooperation.

At the global level, China, Brazil, India, South Korea, Russia and some Arabian Gulf States
have increasingly engaged African countries either bilaterally or in cooperation with devel-
opment partners in triangular arrangements. The most advanced trilateral arrangements
are between Africa (lumped together), China, and EU on peace and security, agriculture,
infrastructure and sustainable management of natural resources, and Brazil and the EU in
helping Lusophone African countries in implementing their national development plans
in agriculture, health, education, energy and electoral process.

The principal actors globally involved in SSTC from both the Northern and Southern
hemispheres are listed in Table 1. The principal bilateral donors are members of the
OECD/DAC; the main multilateral institutions are the regional and global development
banks, the European Union, and the Organisation of American States. The major South-
South cooperating partners in Africa are Egypt, Kenya, Morocco, South Africa, and Tu-
nisia. The main multilateral agencies that are active in Southern Africa are the EU, UN
agencies, World Bank, AfDB and Development Bank of Southern Africa (DBSA) (Tjøn-
neland, 2006; OECD, 2009).

11

The OECD/DAC donors are significantly involved in triangular cooperation with Africa
in general. The most prominent of these involve bilateral government aid agencies from
Belgium, Canada, Denmark, Finland, France, Germany, Italy, Japan, Luxembourg, Nor-
way, Spain, Sweden, Switzerland, United Kingdom, and the United States of America
(Table 1). Some countries, notably Germany, Japan, and Spain, have even incorporated
the objectives of triangular cooperation in their development cooperation policies. The
major multilateral donors participating in triangular development cooperation worldwide
are the AfDB, AsDB, BADEA, EU, IADB, IFAD, IsDB, OPEC Fund, UN agencies, and
the World Bank (UN ECOSOC, 2008). The African Development Bank has financed
many triangular projects, including the African Rice Centre, the African Community of
Practice on Managing for Development Results, and is central to the implementation of
the NEPAD Programme for Infrastructure Development in Africa (PIDA).

Table 1: Major bilateral, multilateral, and South-South participants in
triangular cooperation

Donors SSC countries

Bilateral

Belgium
Canada
Denmark
Finland
France
Germany
Italy
Japan
Republic of Korea
Luxembourg
Norway
Spain
Sweden
Switzerland
United Kingdom
United States of America

Africa

Egypt
Kenya
Morocco
South Africa
Tunisia

Multilateral
institutions

African Development Bank
Asian Development Bank
European Union
Inter-American Development Bank
Organisation of American States
United Nations (various agencies)
World Bank

Asia

India
Indonesia
Jordan
Malaysia
Philippines
Singapore
Sri Lanka
Thailand
Vietnam

Eastern Europe Russia

Latin America

Argentina
Bolivia
Brazil
Chile
Colombia
Costa Rica
Cuba
 Mexico

Source: OECD, 2009.

12

2.1	 Status of South-South and triangular cooperation in
Southern Africa

Southern Africa has limited experience with triangular cooperation. Apart from the in-
volvement of South Africa, which is one of the two pivotal countries in the sub-region, few
other countries have had considerable triangular development programmes in Southern
Africa (Table 1 and Table 2). The DBSA, which is a government agency, is increasingly
being used by the South African government in triangular projects. Mauritius, which is
also considered a pivotal country, does not appear to have fully realised the potential of
its position in the subregion, because it does not feature prominently in the major pro-
grammes and projects.

The major programmes and projects in SSTC in Africa are concentrated on health, agri-
culture, and technical cooperation and capacity building (Table 2). The South-South net-
works involve the major developing economies of the IBSA grouping, Asia, Middle East,
and Cuba. Within Southern Africa, it is only South Africa that is a significantly active
participant in the South-South networks, whereas most from the sub-region most likely
fall into the category of beneficiaries.

Table 2: Examples of significant South-South cooperation in which
African countries are participating

Project/Programme South-South network Beneficiary countries

IBSA Fund India, Brazil, South Africa
Haiti
Guinea-Bissau
Cape Verde

Global Fund to Fight AIDS,
Tuberculosis and Malaria

Brazil, China, India, South Africa,
etc.

Global

Health delivery Cuba and various other countries Global

Africa Malaria vaccine Testing
Network

30 research institutions in Africa 20 African countries

South-South Initiative in Tropical
Diseases

Global (based in Zimbabwe) Global

Developing Countries’ Vaccine
Regulator Network

Brazil, China, Cuba, India,
Indonesia, Republic of Korea,
Russia, Thailand, South Africa

Representative country
regulatory agencies

African Network for Drugs and
Drug Information

Africa Africa

Technical cooperation,
technology transfer, local capacity
building

Arab states, Brazil, China, India,
South Africa

African countries

NEPAD Comprehensive Africa
Agriculture Development
Programme (CAADP)

22 countries across Africa that have
signed the CAADP compacts

African countries

Source: UN, 2010.

The South-South and triangular cooperation projects in which South Africa participates typical-
ly involve DAC countries from the North and some members of the BRIC bloc from the South
(Table 3). Only a few countries in the sub-region, namely, Mozambique Malawi, Swaziland,

13

Zimbabwe, and the Democratic Republic of Congo, are beneficiaries of triangular cooperation
involving OECD/DAC countries, with Brazil and South Africa acting as the pivotal countries.

There are currently very few countries that are notable participants in SSTC in the sub-region.
Mauritius and South Africa are officially the pivotal countries in the sub-region, selected on the
basis of their economic profiles as well as international standing by the UN. However, the most
prominent is South Africa, followed by Mauritius, whose potential as a pivotal country is under-
utilized. Mozambique, the Democratic Republic of Congo, Malawi, Swaziland and Zimbabwe
are the major beneficiaries. Brief discussion on the pivotal countries, South Africa and Mauri-
tius, follows. Of the beneficiary countries, Mozambique will be briefly discussed because some
literature is available on that country.

Table 3: Southern African triangular cooperation projects with DAC countries
Northern
partner

Southern
partner(s)

Sector/Project
Beneficiary
countries

Canada
South Africa

Public sector training and development project
in countries emerging from conflict

Burundi
Rwanda
Southern
Sudan

Japan
South Africa Police training and capacity building

Democratic
Republic of the
Congo

Sweden
South Africa Police cooperation: Capacity development in

Rwanda
Rwanda

Sweden
South Africa

Tripartite cooperation and regional
programmes: Sweden has contributed to the
African Renaissance Fund; also contributes to
a number of regional initiatives in which South
Africa participates

African
countries

United
States of
America

South Africa

US/SA Tri-lateral assistance:
- Mechanism for SA government to utilise its
expertise to provide needed services in other
African countries
- Enhancement of the capacity of SA
government to deliver foreign assistance and
improve inter- and intra-ministerial cooperation
in the provision of development assistance

Democratic
Republic of the
Congo
Southern
Sudan

Japan Brazil Agricultural development and food security Mozambique

Japan

Kenya
Senegal
Egypt
South Africa
Morocco
Tunisia
Tanzania
Uganda

Third country training programme
45 sub-Saharan
countries

Japan

Philippines
Indonesia
Brazil
Kenya
Mali

Third country experts
Sub-Saharan
Africa

14

Northern
partner

Southern
partner(s)

Sector/Project
Beneficiary
countries

Japan Egypt Rice cultivation techniques training course
13 African
countries

Germany Brazil
Institutional and technical development of the
Institute of Standardization and Quality (INNOQ)

Mozambique

United
Kingdom

Brazil
South Africa

Bio-fuels (bio- ethanol and bio-diesel)

Mozambique
Malawi
Swaziland
Zimbabwe

Sources: OECD, 2009; UNCTAD, 2009; USAID, 2010; Japan Ministry of Foreign Affairs, 2010.

Both South Africa and Mauritius have South-South cooperation arrangements with India. The
institutional framework for Mauritian cooperation with India is the Comprehensive Economic
Cooperation and Partnership Agreement between India and Mauritius, which establishes a Free/
Preferential Trade Agreement. South Africa’s cooperation with India is through the India-Brazil-
South Africa (IBSA) initiative, which is seen as competing with the existing economic agreement
between Mauritius and India since Indian firms now have direct access to South African phar-
maceutical and automobile industries, with South Africa acting as a bridge for Indian exports to
inland Africa (Bhunjun, 2006).

Mozambique, which stands out as a beneficiary of SSTC, is principally involved through the
cooperative agreement of lusophone countries (Brazil, Portugal and Lusophone African coun-
tries) on development projects and investments. Bilaterally, EU countries and South Africa are
investing in Mozambique, particularly in the biofuel industry (UNCTAD, 2009). There is also
a triangular cooperation project complementing biofuel investment which is through an agree-
ment between the Brazilian Cooperation Agency (ABC) and the Japan International Coop-
eration Agency (JICA) to implement projects in Mozambique by making use of the Brazilian
experience in the agricultural sector for promoting agricultural development and food security.
Another triangular cooperation initiative with which Mozambique is associated involves Brazil
and Germany, for improvement of the quality of infrastructure through institutional and techni-
cal development of the Institute of Standardization and Quality (INNOQ).8

2.2	 Examples of South-South and triangular cooperation
in southern Africa

2.2.1	 South Africa

South Africa is the main local player in the provision of SSTC in Southern Africa. SSTC are
actually at the centre of South African development cooperation policy, as stated by its depart-
ment of International Relations and Cooperation (DIRCO). For this purpose, South Africa has
decided to set up (by mid-2011) the South African Development Partnership Agency, which
will be “responsible for coordinating...development assistance to Africa and implementing South Af-
rica’s development cooperation and partnership policy...articulate South Africa’s objectives in joint
programmes with countries of the South and seek to strengthen its relationship with Northern part-
ners, mainly through triangular cooperation” (SA DIRCO, 2010; SA Treasury, 2010). This policy
intention strongly positions South Africa as a major player in SSTC. On the other hand, the

8	 Source: http://www.impactalliance.org/ev_en.php?ID=49242_201&ID2=DO_TOPIC.

15

country seeks to strengthen North-South relations to promote the country’s trade, investment
and tourism potential, as well as participation in the global system of governance (South African
Treasury, 2010).

South Africa is a member of the Non-Aligned movement, African Union, Southern African
Customs Union, Southern African Development Community, and participates in various fo-
rums, including the India-Brazil-South Africa Dialogue Forum, New Asian-African Strategic
Partnership, Indian Ocean Rim Association for Regional Cooperation, Forum on China-Africa
Cooperation, The Non-Aligned Movement, and has recently joined the Brazil, Russia, India,
China, and South Africa (BRICS) group in 2011 (SA DIRCO, 2010). The varied membership
manifests South Africa’s growing prominence regionally and internationally. The importance of
these forums is that they serve to enhance cooperation amongst Southern countries, and assist
in projecting a common perspective of the developing countries in international development
arrangements. These forums are important in projecting the leading role of South Africa in the
sub-region and the continent.

Apart from its active participation in SSTC, South Africa is also a provider of bilateral assistance
to other countries and multilateral institutions operating in the Southern Africa sub-region. The
characteristics of South African bilateral aid are summarised below. Whereas the country cur-
rently spends 0.07 per cent of its GNI on development assistance, it seeks to increase this to up
to 0.5 per cent in the foreseeable future. Another notable factor is that a significant proportion of
South African development assistance is channelled through multilateral institutions, including
the UNDP, World Bank, and the African Union.

Table 4: Characteristics of South African development assistance

2008 % GNI Type of aid Destination Future intentions

USD 194
 million

0.07

100% of South African
ODA are
Grants for:
-Humanitarian
assistance
-Strengthening AU
governance,
Capacity, structures
-Regional integration
through SADC
-Implementation of
NEPAD
-Supporting peace,
security, stability,
Post-conflict
reconstruction initiatives
-Strengthening bilateral
relations

Africa
77% channelled
through multilateral
channels, including:
-African Union
-NEPAD
-African Renaissance
and International
Cooperation Fund
-India-Brazil-South
Africa Trust Fund
-SADC
-UNDP and other UN
agencies
-World Bank
-Commonwealth
-Selective debt relief

-Establish the South
African Development
Partnership Agency by
mid-2011
-Increase aid to 0.2%-
0.5% of GNI
-Promote the
implementation of the
NEPAD
-Strengthening South-
South relations
-Strengthen North-
South Relations

Sources: South African Treasury, 2008; 2010; UN ECOSOC, 2008.

South Africa is therefore the SADC region’s most prominent participant in SSTC, and
also provides bilateral assistance to sub-regional countries. The SSTC projects in which

16

South Africa participates typically involve the DAC countries in the North, the World
Bank, UN agencies, and the IBSA grouping.

South Africa also played a key role in the formulation (and funding) of the New Part-
nership for Africa’s Development (NEPAD), a regional framework for development that
was formally endorsed at the 37th Summit of the OAU held in Lusaka, Zambia in July
2001. In January 2010, the 14th AU Summit endorsed the integration of the NEPAD
programme into the AU Commission. Apart from being a major contributor to the AU,
NEPAD, and other subregional groupings, South Africa is also a major player in regional
integration initiatives in Southern Africa through SADC and the Southern Africa Cus-
toms Union (SACU).

2.2.2	 Mauritius

Mauritius is a middle income country with a diversified economy featuring growth in
agriculture (predominantly sugarcane), industry (sugar production, food processing, in-
formation technology, and textiles), and tourism sectors. Apart from membership with
the AU, SADC, and COMESA, Mauritius is also an active member of the Non-Aligned
Movement, the Indian Ocean Rim Association for Regional Cooperation, the African,
Caribbean and Pacific Group of States; and the Indian Ocean Commission.9 Mauritius is
thus a participant in various forums for South-South cooperation.

At present Mauritius is mainly pursuing South-South Cooperation. For example, in
February, 2010, it signed a General Framework Agreement with the government of the
Democratic Republic of the Congo in order to promote cooperation between the two
countries and to consolidate efforts in areas of mutual interest between them. In addition,
the country is cooperating with other countries in the region in order to improve food
security, such as Mozambique where there are ample opportunities for producing food
crops, livestock and marine products for both domestic and regional markets. Mauritius is
also cooperating with Vita Grain of Singapore to promote rice production internally and
externally in Mozambique.

Outside agriculture, Mauritius has established a Regional Development Company as a
preparation and risk mitigation facility to promote investment in African infrastructure.
Its objective is to reduce barriers to entry and investment risks, especially political and

9	 Whereas the concept note and the terms of reference for this study provided the starting point for
this review, and highlighted Mauritius as one of the pivotal countries, the following should be noted:
although the country is a member of various regional and South-South organisations, it is neither a
significant contributor to development cooperation nor as active in triangulation projects as South
Africa is. Notably, its triangulation relationships are not broad-based, but particularly linked with
India, and the agreements with other Southern African countries have yet to be fully implemented.
Therefore the country has potential that has yet to be realised. The limited involvement of Mauritius
in South-South and triangular development cooperation is compounded by the dearth of data and
information about the contributions that the country makes to (measurable) development coopera-
tion activities. Actually, all the major actors in development cooperation, that is the OECD/DAC,
EU, and the UN agencies do not list Mauritius as one of the principal actors in international devel-
opment cooperation. However, Mauritius has the potential to enhance South-South and triangular
cooperation.

17

policy risks, as well as implementation risks, and in so doing to make individual com-
mercial ventures feasible. It may cooperate with Singapore to explore the possibility of
establishing joint ventures in Ghana, as well as explore with Singapore possibilities of
establishing special economic zones (SEZs) in Southern African Countries. These special
economic zones would be open to investors from all over the world and to labour from
any participating country. The establishment of special economic zones which can trigger
economic growth together with a reform and open door policy represent a unique ap-
proach to economic development.

Apart from these initiatives, Mauritius is also actively developing South-South coopera-
tion with India, as explained above. Its participation in triangular cooperation involves
Northern donor countries or multilateral institutions and beneficiary countries which are
its island neighbours.

2.2.3	 Mozambique10

With Mozambique as the beneficiary country, Brazil leads in South-South cooperation
on investment in biofuels production and related technologies based on its competitive
experience in ethanol production. South Africa is the leader in bio-energy production in
the subregion, and has a triangular (UK and Brazil) investment cooperation in biofuels
sector involving other countries in the subregion, which are Mozambique, Malawi, Swa-
ziland and Zimbabwe with bio-energy strategies mainly from sugarcane raw materials for
bioethanol and jatropha for biodiesel (UNCTAD, 2009).

The case of Mozambique is particularly illustrative of development projects and invest-
ments across continents as it is formulated within cooperative agreement of lusophone
countries (Brazil, Portugal and lusophone African countries). Brazil, EU countries and
South Africa are also investing in Mozambican biofuel industry and the first plant was es-
tablished in 2007 with productive capacity of 120million litres of ethanol per year (UNC-
TAD, 2009). Another triangular cooperation project complementing the biofuel invest-
ment is the agreement between the Brazilian Cooperation Agency (ABC) and the Japanese
International Cooperation Agency (JICA) to implement projects in Mozambique, making
use of the Brazilian expertise in agricultural sector for promoting agriculture development
and food security.

As stated above, Mozambique has also been engaged in a triangular cooperation initiative
with Brazil and Germany in order to improve Mozambican quality infrastructure through
institutional and technical development of the Institute of Standardization and Quality
(INNOQ)11 Quality assurance functions of government are inevitable for a country that
wants to access international markets for its expanding industries.

10	 It should be noted that Mozambique is particularly cited as a beneficiary rather than pivotal
country.
11	 Source: http://www.impactalliance.org/ev_en.php?ID=49242_201&ID2=DO_TOPIC.

18

2.3	 Summary
Although Southern Africa has experienced South-South cooperation for decades, through
regional cooperation arrangements such as SADC and SACU, its experience with trian-
gular cooperation is much more recent and its effectiveness in addressing development
priorities of Southern African countries is not known. Lack of knowledge of the impact
of SSTC in Southern Africa is partly due to paucity of data, and also due to the lack of
agreement on relevant indicators.

The roles of the two pivotal countries (South Africa and Mauritius) in SSTC in the sub-
region have been quite different. South Africa has adopted a deliberate policy to pro-
mote SSTC, placing African integration firmly in its development cooperation priori-
ties through support for the AU, NEPAD, SACU, and SADC. This has been backed
by significant bilateral assistance to subregional countries and also major contributions
to multilateral development agencies. The evidence above shows that South Africa most
prominent SADC country in SSTC. South Africa is the principal participant in South-
South cooperation mainly with other more developed countries of the IBSA group.

Although Mauritius is a member of various regional and Southern groupings, it’s (so far)
limited engagement in South-South and triangular arrangements means that it has room
for expanding its involvement. Mauritius may not have as much political influence and
economic muscle to attain similar accomplishments as South Africa, but potential has yet
to be realized.

At the same time as South Africa dominates in South-South cooperation with other
(mainly IBSA) countries outside the subregion, it is also the most prominent pivotal coun-
try in triangular cooperation. Mauritius has yet to exploit its potential as a pivotal country
because of its limited engagement in South-South and triangular cooperation, which is
not broad, but mostly involved with India. Mozambique is the other notable participant
in triangular cooperation, however, as a recipient. South Africa’s pivotal status is enhanced
by its also being a major source of bilateral and multilateral assistance to sub-regional
countries.

The three examples above show that although South Africa is the leading subregional
country in South-South and triangular cooperation, Mauritius is emerging as an actor, but
has potential to improve, and Mozambique is an example of how beneficiary counties can
benefit from transcontinental triangular cooperation arrangements.

19

Chapter 3:
The impact of South-South and triangular
cooperation on countries in Southern Africa
3.1	 Introduction
This chapter assesses the impact of South-South and triangular cooperation in addressing
development priorities of countries in the sub-region, by examining the effectiveness of
cooperation mechanisms, particularly regional integration and the NEPAD framework.
The chapter also reviews new trends in South-South and triangular cooperation in South-
ern Africa, and identifies practices that have had positive impact on aid effectiveness and
economic development of the countries in the sub-region.

The effectiveness of South-South and triangular cooperation in addressing development
priorities of Southern African countries has been neither systematically nor comprehen-
sively examined. South-South cooperation is not merely development assistance; it incor-
porates political, economic, and institutional linkages of all types, which include regional
integration mechanisms, such as regional economic communities, common markets, cus-
toms unions, regulatory frameworks, and inter-state transport and communications net-
works (UN General Assembly, 2009a). South-South cooperation is based on partnership
and solidarity of Southern countries, guided by principles that are therefore different from
development aid. The principles are: respect for national sovereignty, national ownership
and independence, equality, non-conditionality, non-interference in domestic affairs, and
mutual benefits (UN General Assembly, 2009b).

The assessment of South-South cooperation and triangular should therefore be conducted
using measurement criteria that go beyond the mere determination of aid effectiveness as
advocated in the Paris Declaration and Accra Agenda for Action. This could be done by
measurement of attainment of the strategic goals and objectives of South-South coopera-
tion, as elaborated in 38 recommendations of the Buenos Aires Plan of Action of 1978
(UN, 1978). The plan’s objective was to promote South-South cooperation and collec-
tive self-reliance, which would complement, rather than supplement, the (North-South)
cooperation with developed countries. The Plan was thus based on different principles
to those articulated in the Paris Declaration and AAA. The Buenos Aires plan articulated
three critical aims: to strengthen the economic, social and political interdependence of
southern countries, to accelerate development, and to “correct distortions in international
systems caused by the asymmetrical power relations of the colonial era” (UN General As-
sembly, 2009c).

The following assessment of Southern African South-South cooperation will, therefore,
attempt to determine whether or not the manifestations of cooperation in the subregion
satisfy the criteria for measurement of progress according to the Buenos Aires Plan of
Action. Since there are currently no conventional measures for triangular cooperation,
the analysis will focus on identifying those aspects of cooperation that would be useful in
advancing this modality of cooperation arrangements.

20

3.2	 Regional integration
South-South cooperation in Southern Africa is manifested in membership of the SADC,
in which 15 member States participate. These countries are, namely, Angola, Botswana,
Democratic Republic of Congo, Lesotho, Madagascar, Malawi, Mauritius, Mozambique,
Namibia, Seychelles, South Africa, Swaziland, Tanzania, Zambia and Zimbabwe.

The economic integration frameworks of SADC are contained in the Regional Indica-
tive Strategic Development Plan (RISDP) (SADC, 2003), which is complemented by the
Strategic Indicative Plan for the Organ on Politics, Defence, and Security Cooperation
(SIPO). The RISDP was adopted in 2004, and provides strategic direction in the design
and formulation of SADC programmes, projects and activities. The ultimate goal of the
RISDP is to deepen regional integration in SADC with a view to accelerating poverty
eradication and the attainment of other economic and non-economic development goals.
In terms of priorities and sector intervention areas, it is a comprehensive strategy focusing
on facilitating trade (goods and service market integration), economic liberalization (tariff
phase down schedules and financial liberalization), competitive and diversified industrial
development, and increased investment.

The major milestones for realising the objectives of the RISDP are the establishment of a
free trade area (FTA) by 2008, a customs union by 2010, a common market by 2015, and
a monetary union by 2016. Thus, the RISDP gives SADC structures clear guidelines on
what are the approved SADC social and economic policies and priorities. It also provides
the member States with a coherent and comprehensive development agenda for both so-
cial and economic development.

The measures for integration to be considered below are: macroeconomic convergence;
trade and market integration; foreign direct investment into the region and intra-SADC
investment, attainment of collective food security, and overall elimination of poverty in
the sub-region.

3.2.1.Macroeconomic convergence

SADC member States agree that a substantial degree of macroeconomic convergence is
necessary for effective policy coordination and deepening regional integration. For this
purpose, SADC member States signed a Memorandum of Understanding (MOU) on
Macroeconomic Stability and Convergence in 2002. The basic aim of the MOU is to
create regional macroeconomic stability as a necessary condition for economic growth
and development. In order to achieve macroeconomic convergence, member States must
converge on stability-oriented economic policies. To this end, member States agreed on a
number of economic indicators that will be used to measure macroeconomic convergence
and decided upon appropriate numerical values for the chosen indicators for 2008, 2012
and 2018. The macroeconomic convergence indicators include inflation, budget deficit,
external debt, current account deficit, external reserves, domestic savings rate and central
bank credit to the government (Table 5).

These indicators are complemented by separate programmes aimed at harmonizing poli-
cies and strategies for domestic investment, payments and clearing systems, currency

21

convertibility, legal and regulatory framework for dual and cross listing on the regional
stock exchanges, exchange controls, and current and capital account transactions between
member States.

Table 5: Numeric values of target indicators for SADC MOU on
macroeconomic stability

Target Indicators 2008 2012 2018

Core inflation ≤ 9% ≤ 5% ≤ 3%

Budget deficit as a percentage of GDP ≤ 5% ≤ 3% ≤ 1%

External debt as a percentage of GDP ≤ 60% ≤ 60% ≤ 60%

Current account deficit as a percentage of GDP * ≤ 9% ≤ 9% ≤ 3%

Growth rate ≥ 7% ≥ 7% ≥ 7%

External reserves (import cover in months) ≥ 3 ≥ 6 ≥ 6

Net Central bank credit to Government ≤ 10% ≤ 5% ≤ 5%

Domestic savings rates ≥ 25% ≥ 30% ≥ 35%

Source: Senaoana, M.P. (2005), “Deepening Integration in SADC: the Current Status of
Macroeconomic Convergence in the SADC Region”, paper presented at the Friedrich Ebert
Foundation Workshop on Deepening Regional Integration in SADC: Macroeconomic Policies and
their Impact, held in Stellenbosch, South Africa, 13-14 April 2006.

Member countries made remarkable progress towards attaining 2008 macroeconomic
convergence targets. For example, by 2007 the only three countries namely, Angola, DRC
and Zimbabwe failed to achieve the 2008 inflation target of less than 9 per cent. On fis-
cal balance, the only country that failed to achieve the target is Zimbabwe. And on debt
ratios, those that failed to attain the target are DRC and Zimbabwe. Madagascar, Malawi
and Tanzania also failed to achieve the target for current account balance. However, all
countries, except Angola, Malawi, Mozambique and Tanzania, failed to attain the eco-
nomic growth target of 7 per cent in 2007.

Although macroeconomic developments were generally favourable up to 2007, subse-
quently the SADC region faced macroeconomic risks arising from increases in food, ag-
ricultural input and fuel prices, and from the global financial and economic crisis, which
threatened macroeconomic stability and the attainment of macroeconomic convergence
targets (SADC, 2008). The effects of the global financial and economic crisis were particu-
larly severe in 2009 when only one SADC member country, namely Malawi, attained the
target growth rate of 7 per cent. Recovery of the regional economy started in 2010, but
only Botswana attained this target in that year (UNECA, 2011). Fiscal balances generally
deteriorated in the majority of SADC member countries in 2009. Compared to 2007,
more countries failed to achieve the current account balance target. In 2008 these coun-
tries were Madagascar, Mozambique, Seychelles and Tanzania; and, in 2009, they were
Angola, Madagascar, Mozambique, Seychelles, Tanzania and Zambia (UNECA, 2011).

*	 Note: There is some flexibility regarding the current account deficit target, viz., that it should be
considered in conjunction with the country’s rate of output growth, its import cover, and should
exclude official transfers when calculated. ‘Central bank credit to government’ is expressed as a per-
centage of the government’s tax revenues in the previous fiscal year.

22

The quest for macroeconomic convergence in the subregion is on-going. However, it is
notable that there is variable, and less than satisfactory, progress of different countries in
attaining targets, hence crucial collective SADC milestones appear to be highly ambitious
when checked against progress by member States.

3.2.2	 Trade

SADC is pursuing trade or market integration through the Free Trade Area (FTA), an
arrangement under which import tariffs, quotas, and export subsidies and other similar
barriers to trade between member countries are removed while each country maintains its
own external tariff. The creation of the SADC Free Trade Area (FTA) started with the sign-
ing of the SADC Trade Protocol by member States in 1996. The Trade Protocol entered
into force in January 2000 and implementation began in September of the same year. The
SADC FTA was launched in January 2008. While most of the member States have fully
implemented the required tariff phase-down, a few, such as Malawi and Madagascar, have
yet to complete tariff reduction. Three countries namely, Angola, DRC and Seychelles,
are not participating in the FTA. The FTA will be followed by a Customs Union that was
originally planned for 2010, which will enable free internal trade and a common external
tariff, and a Common Market to be established in 2015 will facilitate free movement of
factors of production.

Table 6 shows the trends in the value of intra-SADC exports, exports as percentage of ex-
ports to the rest of the African region, and as percentage of total exports to the rest of the
world. The value of intra-SADC (then known as SADCC) exports for the year 1980 was
relatively small because there was not much intra-regional trade amongst the nine member
States. South Africa joined the grouping in 1994, and being the main trading nation in
Southern Africa, its participation significantly altered the figures in 1995.

Table 6: Trends in Intra-SADC Export Trade 1980 to 2009

Year 1980 1995 2000 2005 2008 2009

Value of intra-SADC exports in millions
of US dollars

110 4,118 5,672 9,724 19,024 12,397

Intra-SADC exports as % of exports to
rest of Africa

52.6 85.0 83.9 79.1 79.4 76.1

Intra-SADC exports as % of exports to
the rest of the world

0.4 10.3 11.8 11.1 11.4 11.0

Source: UNCTAD, UNCTAD Handbook of Statistics 2010, pp. 54-55.

The value of intra-SADC exports expanded significantly after 2000, and the increase
could have been a response by member States to the initiatives and incentives of the Trade
Protocol. Even so, intra-SADC trade is comparatively low. This low level of intra-SADC
trade may be due to competing production structures across SADC countries producing
similar goods, limited production capacity to produce tradable goods, import substitution
policies, and imperfect market structures due to dominance of transnational corporations.
Furthermore, SADC integration remains mainly driven by politics rather than business.

23

However, the SADC exports to the rest of Africa and the rest of the world grew faster
than intra-SADC exports (Table 7).The main external markets were China (seven-fold
increase); India; and Brazil. China’s main trading partners were Angola, South Africa, and
Zambia; India’s, South Africa, Mauritius and Tanzania; and Brazil’s, Angola and South
Africa (UNECA, 2011; IMF, 2007 and 2009). The implementation of the Trade Protocol
has, therefore, not necessarily contributed significantly to the progress of sub-regional
integration because intra-SADC transactions are not as significant as those involving the
sub region’s import and export trade with countries that are outside of the sub-region.

Table 7: Average Annual Growth Rates of Exports and Imports of SADC (%)
Period 1980-1990 1990-2000 2000-2005 2005-2009

Export Growth Rates % 2.3 3.4 15.1 10.2

Import Growth Rates % 0.2 4.7 17.8 8.9

Source: UNCTAD, UNCTAD Handbook of Statistics 2010, pp. 40-41.

3.3.	 Enhancing global partnership and strengthening
South institutions

3.3.1	 SADC, the Windhoek Declaration and development aid
effectiveness

SADC has a formal channel through which member states can access mutually beneficial
cooperation with international partners. This is expressed in the 2006 Windhoek Declara-
tion (SADC, 2006), which is a framework for cooperation adopted by SADC and Inter-
national Cooperating Partners (ICPs). The new partnership framework is closely modelled
on the 2005 Paris Declaration on Aid Effectiveness which seeks to reform the way aid is
delivered and managed in the context of Southern Africa. The Windhoek Declaration is
specifically about North-South development aid effectiveness, rather than South-South
and triangular cooperation. The adoption of the Declaration sought to strengthen the
partnership between SADC and the international cooperating partners, with the objective
of improving aid effectiveness.

The initiative involved setting up a framework for putting into practice the Paris Declara-
tion, through strategic dialogue at various levels: the biennial SADC-ICP Consultative
Conference, the Joint SADC-ICP task force, and the Thematic Groups on the key areas
of cooperation. The Windhoek Declaration is structured around the five key principles of
the Paris Declaration, which are: ownership, alignment, harmonisation, management for
results, and mutual accountability (SADC, 2006).

The Windhoek Declaration lists a number of commitments which SADC as well as do-
nors must address under each principle. For example, under the ownership principle,
SADC commits itself to develop, implement and monitor the regional development agen-
da as expressed through protocols and regional agreements, and to translate the RISDP
(and SIPO) into results-oriented operational programmes expressed in annual budgets. In

24

this regard, donor agencies commit themselves to respect SADC leadership and to help
strengthen SADC’s capacity to exercise it at regional and national levels (SADC, 2006).

Under the alignment principle, commitments revolve around SADC’s undertaking to de-
velop systems and management structures for reliable assessments of performance, trans-
parency and accountability. This includes strengthening of financial management capacity,
improved procurement systems and a strong emphasis on building capacity at all levels of
the organisation. On their part, the ICPs committed to support SADC efforts, and to use
SADC systems and procedures to the maximum extent possible. This includes aligning
their analytical, financial and technical support with SADC’s capacity development objec-
tives and strategies; to make effective use of existing capacities; and to harmonise support
accordingly. The donors would also provide reliable indicative commitments of aid over a
multi-year framework and disburse aid in a timely and predictable manner. In addition,
they would continue to untie aid (SADC, 2006).

A number of commitments are specified under the harmonisation principle to implement
arrangements and simplify procedures. Among other things, this includes implementing,
where feasible, common arrangements for planning, funding, disbursement, monitoring,
evaluation and reporting to SADC on donor activities and aid flows; working together
through conducting joint missions, sharing analytical work and information; and making
full use of their respective comparative advantage at sector or regional level by delegat-
ing, where appropriate, authority to a lead donor agency for execution of programmes,
activities and tasks, and generally working together to harmonise procedures. SADC has
committed itself to provide clear guidance on these matters, taking into account the donor
agencies’ comparative advantage in the areas of cooperation (SADC, 2006).

In relation to the management for results principle, SADC commits itself to establishing
a results-oriented reporting and assessments framework that facilitates a better monitoring
of progress and achievements. Donors shall harmonise their monitoring and reporting
requirements with SADC to the maximum extent possible on joint formats for periodic
reporting until they can rely more extensively on SADC’s statistical, monitoring and eval-
uation systems (SADC, 2006).

The mutual accountability principle specifies that SADC and the donors shall jointly
assess their efforts to improve aid effectiveness. Donor agencies shall provide timely, trans-
parent and comprehensive information on aid flows so as to enable the SADC Secretariat
to present comprehensive budget reports to Member States.

The Windhoek Declaration also outlines the structures for dialogue between SADC and
the donors. Dialogue will take place both at the political level and at the policy and tech-
nical level. At the highest level there is a Ministerial/Consultative Conference. Previously,
this conference was an annual event. But since 2002, it has met less frequently, three times
to be exact, in Gaborone in 2002, in Windhoek in 2006 and in Mauritius in 2008. The
meeting scheduled for 2010 did not take place. This casts doubt in the value of these con-
ferences as forums through which to regularly conduct dialogue on the implementation of
the Windhoek Declaration.

25

However, since the principles underlying the Windhoek Declaration were largely derived
from official development aid to country-level developments, the Declaration is weak
with regard to subregional support and the commitments required to ensure alignment
between SADC objectives and national development efforts, and between the subregional
and country-level support provided by donor agencies. Like its Paris model, the Wind-
hoek Declaration is essentially about the technical delivery of aid and preconditions both
at the donor and recipient levels which must be in place for this delivery to take place as
intended. It is assumed that this will increase the effectiveness of aid, and, thereby, lead
to improved development and poverty reduction. How much has been achieved is not
known (Tjønneland, 2008).

Despite the framework provided by the Windhoek Declaration, the status of aid effective-
ness in SADC is difficult to determine, because the setting up of institutional structures
and procedures has not translated to active monitoring and evaluation of the progress
towards implementation of the Declaration. Notably, SADC has yet to set up an effective
monitoring system to evaluate the progress of the Regional Indicative Strategic Develop-
ment Plan (RISDP) and the Strategic Indicative Plan for the Organ on Politics Defence
and Security (SIPO) (both spanning15 years); the meetings of the thematic groups and
the joint task force have neither been frequent nor regular; and there is failure to hold the
SADC-ICP Consultative Conference that was due in 2010. Insufficient human capacity,
and data and information inadequacies have plagued the operations of the mechanism.
South-South cooperation in the framework of SADC cannot, therefore, be said to have
improved aid effectiveness, in spite of the adoption of the Windhoek Declaration.

Thus, South-South cooperation through the SADC regional integration project has not
had measurable impact on addressing the development priorities of countries in the sub-
region, because of the failure at both member State and Community levels to attain the
objectives of the RISDP and the Windhoek Declaration. There is no clear evidence that
the SADC as a developmental mechanism has been effective in promoting collective self-
reliance, which would complement, rather than supplement, the (North-South) coopera-
tion with developed countries. Further, measured against the Buenos Aires Plan, SADC
has neither strengthened the economic, social and political interdependence of southern
African countries, nor to accelerate their development, in order to “correct distortions in
international systems caused by the asymmetrical power relations of the colonial era”.

3.3.2	 NEPAD as a special case of South-South and triangular
cooperation

The objective of African Union’s New Partnership for Africa’s Development (NEPAD)
is to promote sustainable development of the African continent, through activities that
aim at eradicating poverty by attaining the Millennium Development Goals (MDGs)
though social, economic, and environmental programmes. NEPAD activities are designed
to emphasise joint responsibility, collective and collaborative action, and peer processes
as instruments to ensure the developmental progress of African countries (Krtizinger-van
Niekerk and Houdart, 2005).

26

Broadly, NEPAD seeks to diagnose the region’s major development constraints and needs,
and to determine developmental solutions that would uplift the region, with emphasis
on the principle that a balance must be struck between domestic and ODA resource
mobilisation, debt forgiveness, private capital, and remittances (UN ECOSOC, 2010b).
With regard to specific objectives, NEPAD’s strategies are designed to address the current
challenges facing the African continent, including poverty eradication through sustainable
growth and development, and halting marginalization of Africa in the global economy.

NEPAD has a unique position, and is a manifestation of a novel form of development
cooperation in Africa. Right from the start, NEPAD was envisioned to be the focal point
to establish an innovative partnership of African countries with the Northern countries in
the utilisation of development assistance and foreign investment. The UN describes it as a
“strategic concept for integrated action with peer-reviewed oversight” (UN General Assembly,
2009c). NEPAD is supposed to be a catalyst, intermediary, and broker in continental
development initiatives. This new role was clarified in February 2010 at the 22nd Summit
of NEPAD Heads of State and Government Implementation Committee, when NEPAD
was made an integral component of the African Union, with a renewed emphasis on refin-
ing its mandate and strategic focus.

NEPAD covers the entire continent by seeking to coordinate and harmonise development
across sub-regional boundaries through the regional economic communities recognised by
the African Union. NEPAD utilises broad-based arrangements for the sourcing of financ-
ing from international, regional, and national, non-state and other cooperating partners,
including the OECD, EU, the UN system (particularly the UN Economic Commission
for Africa); the World Bank group, the African Development Bank group, the Group of
Eight/Group of Twenty, the private sector, civil society, philanthropic organisations, and
the beneficiary African countries themselves. The beneficiary countries and their RECs
are the implementing agencies for projects, some of which are national but have regional
importance.

Although NEPAD was initiated in 2001, there were delays in implementing most of
its programmes because it did not have a clear legal status until February 2010, when
the NEPAD Secretariat was integrated into the African Union’s structures and processes
and re-named the NEPAD Planning and Coordinating Agency (NPCA). The NPCA was
given a clear mandate to facilitate and coordinate the implementation of continental and
regional priority programmes and projects as a catalyst, intermediary, and broker (UN
ECOSOC, 2010b; NPCA, 2010). The focus is on the implementation of the (new) prior-
ity programmes and projects that the African Union has developed, which are contained
in the AU/NEPAD African Action Plan 2010‐2015.

The plan has identified the critical role of infrastructure in economic development and
poverty reduction. The development and completion of infrastructure networks are
deemed to be necessary for Africa to realize “it’s full potential for economic growth, com-
petitiveness in global markets and achievement of the Millennium Development Goals
(MDGs) including poverty reduction” (AU, 2009). Complementing the re-definition of
priorities has been enhanced through access to technical support from the UN Economic

27

Commission for Africa (ECA) and the African Development Bank (AfDB). However,
the actual implementation of the project activities is the responsibility of the RECs and
national governments.

The new strategic direction of NEPAD is founded on the African Union Commission pil-
lars, namely: peace and security; development, integration and cooperation; shared values;
and institution and capacity building. These pillars are the basis of the five strategic themes
that have been developed, with the aim of shifting activities from a sectoral approach to
one that is programmatic and results-based. The five themes are: agriculture and food se-
curity; climate change and natural resources management; regional integration and infra-
structure; human development; economic and corporate governance. All the programmes
and projects in the themes outlined above will mainstream cross-cutting issues such as
capacity building and gender. [See Annex 2 for details of the thematic areas with the
NEPAD frameworks and programmes and Annex 3 for the priorities of the AU/NEPAD
African Action Plan 2010‐2015].

Since 2001, NEPAD has implemented a number of thematically-focused programmes
and projects throughout the continent (Table 12). The overall thrust is on instruments
that would ensure the developmental progress of African countries. Despite the slow and
uncertain start, the NEPAD framework has assisted African countries to reconsider their
development priorities in a more focused, strategically integrated manner.

Table 8: Examples of NEPAD progress in major continental programmes
and projects

NEPAD theme Programme/projects

Agriculture and food
security

The Comprehensive Africa Agriculture Development Programme
(CAADP)
The NEPAD/CAADP Pan African Cassava Initiative (NPACI)
The NEPAD TerrAfrica Partnership centres on issues around
sustainable land and water management (SLM)
The Partnership for African Fisheries

Climate Change and Natural
Resources Management

Action Plan of the Environment Initiative of NEPAD
African Common Position for the Copenhagen Summit on Climate
Change in December 2009 (with AU)
Collaboration with the African Ministerial Conference on the
Environment (AMCEN) where we have jointly produced a framework
for sub-regional climate change programmes

Energy

The NEPAD Bio-energy programme
NEPAD-OECD Initiative involving Public Private Partnership (PPP)
capacity building programme to promote the involvement of small and
medium enterprises in the electricity business

Transport

Facilitated dialogue between African institutions and development
partners “ to ensure coherence in their support to Africa’s
infrastructure development”
Africa Infrastructure consortium
Spatial development Initiatives
NEPAD Transport Summit, November 2009

28

NEPAD theme Programme/projects

ICT – Connecting Africa to
the World

NEPAD Broadband Network

Human Development

The first NEPAD Africa Day Celebrations, under the theme “Unifying
Africa through Education and Culture” which resulted in the adoption
of the Legacy Project
Science and Technology: mobilising domestic support from African
governments for Africa bio-science initiative through the AU/NEPAD
Africa’s Science and Technology Consolidated Plan of Action (CPA)
(AU summit of heads of state and government endorsed this in 2006)

Governance

Active participation in governance forums, including facilitation of
expert group meeting on “bridging the peace and development nexus:
the role of Peacekeeping Operations, Peace Building Commissions,
EU, and OCHA

Cross-cutting Issues
Association of Scouts/Guides of Niger (AGEN): financial support from
the NEPAD Spanish Fund for African Women Empowerment (Niamey)

Information and
Communication Services

Train the Trainer initiative for young journalists by providing them the
opportunity to learn about NEPAD, RECs and member countries
The NEPAD (annual) regional media dialogue in conjunction with the
Communication cluster of the UN Regional Coordination Mechanism
(UN-RCM)

Source: NPCA, 2010.

The engagement of NEPAD in triangular cooperation is also illustrated in a number of
development cooperation activities in which NEPAD has acted as a pivotal multilateral
institution, through partnerships and collaboration with the OECD, World Bank group,
UN system agencies, and regional multilateral institutions, the UN system agencies, and
the most important regional multilateral entities UNECA and AfDB, with South-South
partners (RECs and African countries) (Table 13). NEPAD has facilitated cooperation,
especially for the regional economic communities (ECOWAS; SADC; UEMOA; and
CEMAC) in the areas of economic and social development, technical assistance, financ-
ing, and governance. Thus the development cooperation does not merely cover develop-
ment aid but also social, economic, and political objectives of regional integration.

Table 9: Examples of triangular cooperation through the NEPAD Agency
International cooperating
partners

South-South
partners

Areas of development cooperation

World Bank group NEPAD Agency
RECs
-ECOWAS
-SADC
-UEMOA
-CEMAC

Technical assistance: Development and
preparation of programmes and projects
Lending: IDA financing for NEPAD
priorities; Trust Fund Support to NEPAD
programmes(agricultural projects;
infrastructural projects: power projects;
financial sector development; trade
facilitation; HIV and AIDS programmes

UN system NEPAD Agency
RECs

Regional coordinating mechanism

29

International cooperating
partners

South-South
partners

Areas of development cooperation

UNDP
UNECA
AfDB

NEPAD Agency
29 countries

African Peer Review Mechanism (APRM)

OECD African countries
(NEPAD)

Economic and social policy development:
economics; education; health;
environment; agriculture; migration;
tax administration; anti-corruption;
corporate governance; finance, insurance
and pensions; peer review and aid
effectiveness; development analyses and
policies; statistical research, collection and
dissemination; investment policies; mutual
review of development effectiveness; policy
briefs and analytical work on challenges
of boosting economic growth and
development; public-private partnerships.

Source: NPCA, 2010; L. Krtizinger-van Niekerk and Fabrice Houdart, 2005; OECD, 2007.

The UN Office of the Special Advisor on Africa (OSAA) and the NEPAD-OECD Africa
Investment Initiative acknowledge that in view of the rapid decline of ODA, there are
significant challenges for the future of development aid to Africa. The most important
challenges are considered to be: how to use aid to leverage other flows in order to meet
development objectives, and to improve the effectiveness? (UN OSAA/NEPAD-OECD
Africa Investment Initiative, 2010a). The 2010 ECOSOC Development Cooperation Fo-
rum also noted that most OECD countries failed to meet the development cooperation
promises that they had made since the Paris Declaration of 2005 and that development
cooperation was inefficient, poorly allocated, not accountable or transparent, defragment-
ed, and that development cooperation policies and frameworks were incoherent.

On paper, the activities of NEPAD appear to have the potential for strengthening of
economic, social, and political interdependence of countries of the sub-region. Note es-
pecially NEPAD’s role in harmonisation and coordination of continental development
activities, attempts at acceleration of sub-regional (REC) and country implementation of
cooperative and collaborative projects, within a context of national programmes that are
aligned with a shared, common framework offered by NEPAD. NEPAD therefore offers
the benefits of enhanced South-South cooperation in various aspects of economic, social,
and political development. It is definitely playing a catalytic role in South-South coopera-
tion on the continent by promoting and consolidating regional integration.

The NEPAD experience shows that it is more than just a development aid management
experiment; it is a strong vehicle for promoting the (South-South) integration of the Af-
rican continent. It is an African initiative that has enhanced the capabilities for utilising
different sources of aid and coordinating its usage in a manner that has immense potential
for strengthening the economic, social, and political interdependence of African countries.
It is a working example of how to effectively utilise aid from various (Northern, multi-
lateral, and member country) sources to meet African development objectives that would

30

lead to acceleration of the overall development experience. The involvement of NEPAD in
diverse economic, social, political, and other developmental areas shows that rather than
being narrowly focused on the management of aid, NEPAD is contributing to enhanced
South-South cooperation that has the potential to contribute to the strengthening of over-
all development effectiveness.

3.3.3	 Other South-South arrangements

Apart from NEPAD, other entities also contribute to the enhancement of global partner-
ships involving the African continent and Southern Africa. The AfDB coordinates trian-
gular relations with Africa through Strategic Partnership with Africa (SPA), a voluntary
group of senior policy-makers at the technical level from Africa and the traditional donor
countries. The SPA was created in 1987 when most countries were undertaking structural
adjustment programmes with support from donor countries. However, emerging issues
within the international aid architecture have necessitated a shift in SPA agenda from
emphasis on support for economic reform programmes to improving the coordination
and effectiveness of aid between donors and recipient countries (AfDB, 2010). The AfDB
through SPA is currently studying capacity building on aid effectiveness in nine countries,
three of which are from the sub-region (Mozambique, Tanzania and Zambia).

The RECs on their part have used cooperation at various levels to establish regional com-
mon markets, free trade areas, customs unions, and monetary unions with supporting
intra-regional transport infrastructure and communications networks. The most notable
attempt at strengthening South institutions involves the proposed Tripartite Free Trade
Area connecting the East African Community (EAC), COMESA, and SADC. The formal
agreement to commence negotiations for the establishment of the Tripartite FTA was
signed by 26 participating countries in June 2011. The Tripartite FTA will strengthen
regional integration through cooperation in operational programmes involving customs,
trade facilitation, harmonization and coordination of industrial and health standards,
combating of unfair trade practices and import surges, use of peaceful and agreed dispute
settlement mechanisms. It is envisaged that trade flows among the 26 Tripartite countries
will increase tremendously.

3.4	 Southern African tripartite arrangements
The NEPAD experience is very recent and at present inadequate to convince countries of
the benefits and advantages of South-South and triangular cooperation. It is, therefore,
imperative to inform and educate African countries about the development potential of
the new forms of development cooperation. For example, it would be desirable that Af-
rica’s “developmental” states be made aware of the mechanisms and processes through
which they could harness the beneficial cooperation through NEPAD by arranging the
necessary national institutions; defining national development strategies; and establish-
ing mechanisms for the measuring of and being accountable for the results (Rogerson,
2010:3). This has two major implications for the ordering and conduct of internal and
external relationships and processes.

The first implication is that countries have to, as regards their (internal) national systems,
be prepared to reform their institutional, policy making and implementation arrange-

31

ments, which must be made to align national strategies with the goals and vision of the
continent, as espoused in the NEPAD framework. With regard to their external economic
and political relations, countries must prepare to develop and operate within a set of dif-
ferent guiding principles of South-South and triangular cooperation, which emphasise
solidarity amongst the developing countries, mutual cooperation, and unconditional de-
velopment assistance. This requires determination of answers to several questions:

i.	 How do the pivotal countries relate to other countries in the region?
ii.	 How willing are the beneficiary countries?
iii.	 Are the traditional donor countries willing to use the pivotal countries to

connect with the beneficiary countries?

3.4.1	 How do the pivotal countries relate to others?

As stated above, South Africa and Mauritius are regarded as pivotal countries in South-
South and triangular cooperation in the SADC sub-region. South Africa has been the
more prominent of the two, but Mauritius has potential that could further be enhanced.
Actually, South Africa, by virtue of its economic might and political eminence, plays a
much more prominent role regionally, continentally, and globally than any other country
in Southern Africa. It is often portrayed as the gateway to the entire African continent;
thus the country commands a central position in the share of foreign investments and
economic activity, as well as strategic political attention. South Africa has recently joined
the economic grouping of Brazil, Russia, India, China (BRIC), which aims to improve the
global voice and influence of rapidly developing, but non-OECD/DAC countries.

Although apparently wary of displaying its dominance and pre-eminence, due partly to
the sensitivity grown out of its erstwhile unsavoury relationships with other African coun-
tries during the Apartheid period, South Africa has taken a lead in continental affairs.
Economically, South Africa has provided the leadership in South-South interactions in
the sub-region. It is the pillar of the SACU, which is the oldest and perhaps most success-
ful customs union in the world. Starting from 1994, the country has also been a major
funder and driver of the SADC. At the continental level, South Africa was at the forefront
of the initiation, funding, and hosting of the NEPAD. In addition, South Africa has also
been giving bilateral development assistance to a number of countries, and multilateral
assistance through the UN and other agencies. The country is also the most prominent in
triangular cooperation, as well as being the largest investor in the private and commercial
sectors within sub- Saharan Africa.

The official policy of South Africa is expressed in several “key strategic priorities” that
include “consolidation of the African agenda” through promoting regional integration
and development through SADC and NEPAD; supporting peace, security and stability
and post-conflict reconstruction initiatives; and strengthening bilateral relations. South
Africa continues to play a pivotal role in reaching out to, and establishing and maintaining
progressive (South-South and triangular) relationships with other countries in the region.

South Africa’s strategy is expressly laid out in South African Department of Internation-
al Relations and Cooperation (DIRCO) consolidated approach, “the African Agenda”

32

which is aimed at promoting “programmes aimed at regional economic integration; pri-
oritise the implementation of NEPAD; work towards the establishment of a South Afri-
can Development Partnership Agency (SADPA) to promote development partnership…
advance AU-EU relations in the context of the Africa-EU Action Plan, mobilise support
for the harmonisation and rationalisation of RECs, strengthen the AU and its structures,
continue to invest... resources in the promotion of peace, security and stability among
countries of Africa; and last but not least, champion the attainment of MDGs in African
countries by 2015” (SA-DIRCO, 2010).

Similarly, the foreign policy of Mauritius also emphasises regional integration, and the
country is a member of various South-South cooperation organisations, such as the AU,
SADC, COMESA, Non-Aligned Movement, the Indian Ocean Rim Association for Re-
gional Cooperation, the African, Caribbean and Pacific Group of States, and the Indian
Ocean Commission. Although it has participation in these Southern organisations, Mau-
ritius has not fully exploited its potential, and the majority of its triangular cooperation
projects are limited to Indian involvement. Its decision to set up the Regional Develop-
ment Company, which will invest in African infrastructure, and it recent overtures to Sin-
gapore, DRC, and Mozambique will serve to broaden its engagement in South-South and
triangular cooperation.12 Mauritius is thus willing to enhance South-South and triangular
cooperation.

3.4.2	 Are the beneficiary countries willing?

In spite of South Africa’s and Mauritius’ stated policy objectives, which seek to promote
regional integration, South-South and triangular cooperation, a further question arises:
how willing are beneficiary countries? The OECD (2009) has identified various critical
challenges regarding triangular cooperation, which include the “lack of demand from and
involvement of beneficiary countries”; the limited scale (so far) of triangular programmes
and projects; the unclear division of functions, roles and responsibilities.

One factor that currently limits South-South and triangular cooperation is that none of
the beneficiary countries in Southern Africa has a national policy and/or strategic frame-
work specifically to guide its engagement with any pivotal country. The presence of such
a national policy or strategy would allow beneficiary countries to identify, prioritise, and
match development needs with capacity to deliver technology, skills and knowledge, as
required. The absence of national frameworks renders beneficiary countries unable to in-
fluence the focus and modalities of South-South and triangular cooperation.

Regarding the countries that are members of the SACU, there seems to be little choice
but to cooperate with South Africa, given the dependence of these countries on SACU
revenues, which South Africa collects and administers on their behalf. As for the rest of
the SADC countries, the sheer dominance of South Africa in the sub-regional economy
also leaves little room for individual countries to opt out of their relationships with South

12	 Statement by Hon. A. Boolell, Minister of Foreign Affairs, Regional Integration and
international Trade at the 161st Annual General Assembly of the Mauritius Chamber of Commerce
and Industry, Labourdonnais Waterfront Hotel, 25 March 2010. Http://pmo.gov.mu/portal/goc/
mfasite/files/Speech_25032010.pdf

33

Africa. This implies that South Africa is likely to continue being the major player in South-
South integration schemes at SADC level, and also retain its pivotal role in triangular
arrangements.

As for participation in NEPAD initiatives, there seems to be overwhelming willingness of
beneficiary countries to be included. This is evident in the growing involvement of coun-
tries of the sub-region in NEPAD programmes such as the Comprehensive Agriculture
Development Programme (CAADP), and the APRM.

3.4.3	 Traditional donors and triangular cooperation

The OECD/DAC countries, the EU, the UN system agencies, and the World Bank all
support South-South and triangular cooperation. The DAC has been at the forefront of
the promotion of triangular cooperation, especially with regard to efforts to improve aid
effectiveness. It has commissioned several studies and meetings to examine and discuss aid
effectiveness, and the use of innovations such as triangular cooperation. For example, an
OECD study in 2009 observed that “Triangular cooperation may be a good opportunity
for joining efforts and using the comparative advantages of DAC donors and pivotal coun-
tries to support the development of beneficiary countries. However, in order to achieve these
benefits and overcome the practical challenges of triangular cooperation, it is important to
observe certain principles of effectiveness. Respect to ownership, alignment and harmoni-
sation may be particularly useful for promoting good results in triangular cooperation”
(OECD, 2009a: 16).

Following on this, a high-level meeting in Bogota, Colombia in 2010, reiterated that
South-South and triangular cooperation among developing countries was fundamental
to international efforts to improve the delivery of development assistance. The Bogota
Statement, which was concluded after consideration of “110 case stories from countries that
are both aid recipients and donors...[therefore]...aims to adapt the aid effectiveness principles
of the Paris Declaration and Accra Agenda for Action to South-South cooperation” (OECD,
2011). Some bilateral partner countries, notably Japan, Germany, Spain, Austria, France,
Italy and Portugal appear to have taken early interest in triangular cooperation since the
turn of the century.

Germany is reported to have committed to triangular cooperation in its policy with regard
to the so-called 15 emerging countries that it considers critical partners in global and
regional governance. Spain also backed triangular cooperation in its Master Plan 2009-
2012, and engaged in negotiations with Argentina and Chile, which are pivotal countries.
Germany, Portugal, Spain and the United Kingdom have for a while now collaborated
with Brazil in African countries (including Angola, Burkina Faso, Ghana, and Mozam-
bique) (AECID, 2010).

The European Union also supports South-South and triangular cooperation, as its adop-
tion of the 2007 Africa-EU Joint Strategy confirms. The strategy seeks to consolidate EU
relations with Africa, through emphasis on development cooperation, political and global
concerns and interests, and “supporting Africa’s aspirations to find regional and continental
responses to some of the most important challenges...on a new, equal and strategic level” (EU,

34

2010a). Thus the Third Africa-European Union Summit issued the Tripoli Declaration
in December 2010, which endorsed the Joint Africa-EU Strategy and made pledges to
provide the necessary financing for African development (EU 2010b).

In addition to this, the statement by the European Union at the Sixty-Fifth United Na-
tions General Assembly on Agenda Items 62(a) and (b) reiterated the EU’s support for
NEPAD; assistance that “aimed at helping African institutions and African countries de-
velop their capacities to promote continental, regional and national projects and to mobilize
the necessary resources for the priorities identified…to support Africa’s own political and eco-
nomic integration agenda, through regional trade and political partnership, and to strengthen
the links between regional economic communities” (EU, 2010c). The APRM and CAADP
programmes were specifically mentioned. The EU is also the principal champion of the
Windhoek Declaration, which seeks to put into effect the principles of the Paris Declara-
tion on Aid Effectiveness in the context of Southern Africa.

The UN agencies have provided support for South-South cooperation for over three de-
cades, mainly through promotion of TCDC. The UN agencies most involved are the
ECOSOC Development Cooperation Forum; UNCTAD Centres for Excellence to sup-
port technology and knowledge transfer to Africa; UNDP Special Unit for South-South
Cooperation; South-South Global Assets and Technology Exchange; UNEP South-South
clearing house for environmental and sustainable development activities; UNESCO Inter-
national Science, Technology and Innovation Centre for SSC; and UNIDO South-South
Industrial Cooperation Centres (UN, 2010).

In summary, the pivotal countries in the sub-region, South Africa and Mauritius, have
positive policies that seek to enhance South-South and triangular cooperation. The tradi-
tional donors appear to support it, even if their justifications may have more to do with
seeking to improve the efficiency and effectiveness of development partnerships in line
with the Paris Declaration, Accra Agenda for Action, and the Windhoek Declaration. The
beneficiary countries such as the Democratic Republic of Congo, Mozambique, Malawi,
Swaziland, and Zimbabwe are willing participants. It is reasonable to assume that other
potential beneficiary countries would be willing to engage, as long as the benefits are made
clear to their leadership. Other factors that might affect willingness include the results of
the current re-negotiation of the SACU agreement, developments within the SADC, the
outcomes of the EPA negotiations, and individual countries’ own assessment of sovereign
needs. There is a definite need to educate and inform the countries of the advantages and
benefits of triangular cooperation.

35

Chapter 4:
Conclusions and Recommendations
The world has experienced a re-definition of development cooperation dynamics. Devel-
opment cooperation is no longer restricted to traditional North-South, donor-recipient
relationships. It now includes South-South and triangular cooperation modalities comple-
menting North-South arrangements. South-South cooperation is prominent particularly
through regional integration initiatives particularly the SADC FTA, and the proposed
customs unions; common institutional and regulatory frameworks; and cooperative ven-
tures in transport, communications, and other infrastructures.

The principal countries involved in South-South cooperation are the leading emergent
economies, including Brazil, China, India, South Africa, Venezuela, and oil-rich Arab
states. The centrality of these countries in mediating triangular cooperation arrangements
makes them “pivotal”. South Africa, and to a lesser extent Mauritius, are pivotal coun-
tries in the SADC subregion. Whereas South Africa is the more prominent of the two,
Mauritius has abundant potential that has yet to be realised in South-South and triangular
cooperation. The AU/NEPAD is the major catalyst for continent-wide harmonisation and
coordination of development cooperation with member States. It is also a major player in
enhancing the effective utilisation of development assistance provided by the traditional
donors, multilateral agencies, South-South contributors, and member countries.

There are a number of compelling reasons advanced for taking part in South-South and
triangular cooperation. South-South cooperation is considered to be important in pro-
moting close socioeconomic links between countries, thus helping them to strengthen
their position in the world economy. Other potential benefits include mutual learning
and institution building among developing countries, inclusive global relations with de-
veloped partners, and investment and trade facilitation between cooperating partners.
South-South and triangular cooperation also has potential to allow countries to share
experiences, share market space and trade-oriented support and investments. In addi-
tion, it involves substantial financial flows in the form of grants and concessional loans,
including export credits, provided by one southern country to another to finance projects,
programmes, technical cooperation, debt relief and humanitarian assistance and contribu-
tions to multilateral institutions and regional development banks (UN ECOSOC, 2009).
It must also be noted that Northern donors are gaining valuable insight on how to make
their aid more effective from combining forces with pivotal countries in triangular coop-
eration (OECD, 2009a).

The major drawbacks in triangular cooperation are the absence of national policy frame-
works to guide engagement by beneficiary countries with pivotal countries, and lack of
long term strategic frameworks of operation by pivotal countries for engaging with both
the North and the South (UNDP, 2009). National policies or strategies on South-South
and triangular cooperation might allow beneficiary countries and pivotal countries to
identify and match development needs with capacity to deliver technology, skills and
knowledge, as required. Lack of national and regional frameworks for cooperation renders

36

the beneficiary and pivotal countries unable to influence the North-South node of the
triangular cooperation, leaving the impression that the whole process is donor driven.
Member States should therefore develop strategies to foster partnerships with emerging
countries such as the BRICS, learning from the experience of pivotal countries which are
already benefiting from SSTC.

Critics of SSTC argue that most arrangements exclude civil society and/or local stake-
holder participation, with the result that the processes are often perceived as supply driven
as opposed to demand driven. Institutional mechanisms and continuous policy dialogue
are needed to strengthen mutual accountability, result oriented approach and transparency
in the delivery of SSTC. Member States should therefore foster real public-private part-
nerships to engage the private sector and NGOs in the delivery of SSTC. Generally, the
advantages and benefits of South-South and triangular cooperation appear to outweigh
the negative factors. The potential for SSTC to enhance development cooperation and its
effectiveness is acknowledged by traditional donors of the OECD/DAC, the UN system,
as well as pivotal and the beneficiaries countries.

4.1	 SADC and NEPAD in South-South and triangular
cooperation

South-South cooperation through organisations like SADC and AU/NEPAD should not
be assessed in terms of purely aid effectiveness, but whether they advance holistic eco-
nomic, political, social, and other (even cultural) development. The appropriate measures
and criteria for evaluation of South-South cooperation are found in the Buenos Aries Plan
of Action that emphasize Southern interdependence, accelerated development, and cor-
rection of historical distortions in the international political economic systems.

4.1.2	 The Southern African Development Community

At this stage it is premature to evaluate whether SADC has addressed development pri-
orities of Southern African countries as espoused in the RISDP. However, it is clear that
the attainment of the objectives of the RISDP has been uneven amongst the member
States and collective goals and targets are yet to be realised. Also, the subregion as a whole
has failed to attain major milestones as specified in the RISDP. As it stands, there are no
obvious development cooperation benefits that may be attributed to SADC initiatives
on SSTC. The non-implementation of the Windhoek Declaration, which was supposed
to improve aid management in line with the Paris Declaration, makes it impossible to
determine the effectiveness of aid utilisation in the SADC context. It is therefore against
this background that SADC member States need to develop and strengthen sub-regional
strategic frameworks for SSTC, including reviewing the Windhoek Declaration, and align
and harmonize national strategies and policies.

In addition, there is need for beneficiary and pivotal countries at SADC level to meaning-
fully engage through SADC and COMESA, in formulating a framework for international
cooperation that would render SSTC more effective. Member States should also reflect on
how best to unlock the potential that South Africa and Mauritius offer as pivotal countries
and how best the sub-region could position itself to benefit from SSTC arrangements

37

including identifying policy or capacity gaps in taking advantage of such cooperation.
Member States should also learn from each other and build on best practices identified in
some countries within and outside the sub-region. In this regard, regional capacity build-
ing initiatives, such as the Regional Multi-Disciplinary Centre of Excellence in Mauritius,
should be promoted to address capacity gaps for designing and implementation strategic
frameworks for international cooperation.

4.1.3	 The AU/ NEPAD Framework for International Cooperation

The NEPAD framework has provided an avenue for the participation of Southern African
countries in various collaborative programmes, especially in agriculture and food security,
regional integration and infrastructure, and the APRM. In that sense, NEPAD contrib-
utes to promoting regional interdependence with the participation of Southern African
countries. The NEPAD framework therefore has the potential to contribute to efficient
and effective utilisation of resources for national development, which might boost the
development performance of countries that implement NEPAD-aligned projects.

Although challenged by organisational arrangements, the NEPAD framework was suc-
cessful in the implementation of various regional initiatives that have been beneficial in
improving various human development projects in participating countries throughout
Africa. The fact that NEPAD now has the legal and institutional backing of the AU makes
it more legitimate and most likely to be actively supported to attain more than what was
achieved from 2001 to 2010. The prospects for successful implementation of the AU/NE-
PAD AAA 2010-2015, in which Southern African countries will participate, are therefore
quite high.

It is evident that NEPAD could serve as the framework through which triangular coopera-
tion can be advanced in African countries. This is especially so because it provides a coher-
ent and credible arrangement of planning, financing, and implementation of national and
regional projects that have shown some measure of success. The attractiveness of the NE-
PAD model is that in the absence of national policy frameworks for SSTC, member States
may continue to engage in triangular cooperation within the guidelines of the NEPAD
strategies. Ideally, the national policy frameworks would serve as guidance to engagement
with pivotal countries; allow beneficiary countries and pivotal countries to identify and
match development needs with capacity to deliver technology, skills and knowledge as re-
quired; and ensure the beneficiary countries some degree of influence in the North-South
node of triangular cooperation.

NEPAD has shown the benefits of integration of functions of harmonisation of pro-
grammes, and acting as a pivotal institution as a catalyst, intermediary, and broker. NE-
PAD has also shown that varied and diverse stakeholders in the development process
(ranging from the traditional donors, multilateral, regional, national, and non-state ac-
tors) can be brought to work together in concert for a well-defined development objective.
The multi-dimensional approach to coordination, resource mobilisation, promotion, and
facilitation, which involves all the principal stakeholders, is perhaps the most unique and
critical factor that underpins the potential of the NEPAD model.

38

4.2	 The critical lessons and recommendations
The unavailability of data and information on a number of key variables on ODA, SSTC
flows, technical assistance, skills training, and other development cooperation flows at
national and subregional levels makes it very difficult to assess the performance of SSTC.
That is particularly evident with regards to SADC member States. The deficiency points
to a need that must be addressed. Both pivotal countries and beneficiaries need to engage
with regional institutions to determine frameworks for cooperation, collection of data
and information, monitoring, and reporting that would give better support to the various
cooperation initiatives. This implies that they should agree on the definitions of data and
information, the modalities for data collection, and the work on enhancing human and
institutional capacities that would facilitate the performance of these functions.

For SSTC to be more effective in Southern Africa, South-South cooperation needs to
be strengthened by developing and actually implementing clear cooperation frameworks
with commitment and dedication. Basically, this should include the strengthening of the
human and institutional capacities of RECs to pursue common and collective develop-
ment goals in a harmonised, coordinated, and measurable manner. In addition, ben-
eficiary countries should formulate national policy frameworks to guide dialogue with
partner countries in South-South and triangular cooperation. As much as possible, these
frameworks should aim at alignment of national priorities with collective ones. Just as
recipient governments are accountable to donors and providers of South-South develop-
ment assistance, governments of beneficiary countries should also be accountable to their
citizens. For this reason, member States should make every effort to facilitate citizen par-
ticipation in SSTC, which is crucial at all levels from design, implementation, to monitor-
ing and evaluation. They should also strengthen their institutions, including structures for
anti-corruption activities.

Likewise, pivotal countries should work out long term strategic frameworks for engag-
ing with both the North and the South in triangular cooperation. There should be for-
mal agreements amongst the partners, especially strategies to foster partnerships with the
emergent, more economically advanced pivotal countries, which already have experience
from triangular arrangements, from which lessons could be drawn for greater potential
benefit from triangular cooperation.

There is also need to develop regional frameworks, ethics and procedures, and to coordi-
nate approaches and application of standards by pivotal countries. Beneficiary and pivotal
countries should meaningfully engage through subregional organisations such as SADC
and COMESA to formulate the frameworks of international cooperation that would
make SSTC more effective. This implies that member country governments should put
SSTC firmly on the agendas of development discourse, and ensure that the same is taken
up by the regional integration bodies. Donors on their part should promote and facilitate
dialogue among partners in triangular cooperation. This will enable pivotal countries to
improve translation of the needs of beneficiary countries.

With respect to monitoring and evaluation, there is a need for member States as well as
partners to develop benchmarks against which indicators can be formulated and tracked.

39

There are generic indicators which can be applied readily, including those contained in
the Buenos Aries Plan of Action, which emphasise Southern interdependence, accelerated
development, and correction of historical distortions in the international political eco-
nomic systems. The generic indicators can be supplemented by sector-specific indicators,
including but not exclusively, the timely delivery of projects, involvement of civil society
and the private sector, the extent of capacity building and transfer of knowledge to local
people, national ownership of projects, and absorptive capacity of funding for projects
and programmes, and use of standardized methodologies such as results-based approaches.

Considering that the level of awareness about SSTC in pivotal and beneficiary countries
is low, there is a need for a forum where these countries can meet to share ideas on how to
make SSTC frameworks more effective. In particular, there should be greater dissemina-
tion of the characteristics, operations, and potential benefits of operating within SADC
and other regional frameworks such as the AU/NEPAD framework. Member States also
need to ensure that they have long term strategies that emphasize consultations with na-
tional institutions including parliaments, broad based stakeholders and the private sector
to enable national ownership of SSTC.

Lack of progress by member States in attaining SADC RISDP milestones is another seri-
ous impediment to effectiveness of SSTC, particularly the role that pivotal countries could
play. SADC institutions should therefore take note of the potential benefits of alternative
South-South and triangular arrangements such as the AU/NEPAD framework. SADC
should particularly engage member States to strengthen national policy frameworks on
SSTC as well as start implementing the Windhoek Declaration. In particular, dialogue
and consultation by pivotal and beneficiary countries using SADC, NEPAD or other
sub-regional blocs is needed to ensure that the resulting frameworks are realistic and prag-
matic. Further, SSTC in the SADC context should be strengthened towards enhancing
global partnerships and building stronger SS Institutions.

40

References
AfDB, 2009. NEPAD Infrastructure Project Preparation Facility (IPPF) Special Fund
NEPAD-IPPF Project Information Memorandum - PIM Programme for Infrastructure
Development in Africa (PIDA), December 2009

AECID (Spanish Agency for International Development Cooperation), 2010. Workshop
Report and Concept Note for the workshop “The European Union’s Triangular Cooperation in
the context of aid effectiveness”, Madrid, 8 March 2010.

AU, 2009. AU/NEPAD African Action Plan 2010-2015: Advancing Regional And Conti-
nental Integration In Africa

AU/NEPAD, 2011. Consolidated Report of the NEPAD Infrastructure Experts’ Meet-
ing held at the Presidential Guest House, Pretoria on 17 December 2010, the Ministerial
Group Meeting on Infrastructure in Johannesburg on 11 January 2011, and the Ministe-
rial Group meeting in Addis Ababa on 28 January 2011.

BHUJUN, Rabin, 2006. “Triangular Cooperation Mauritius India Africa – The Mauri-
tian Perspective”. (Paper commissioned by the Friedrich Ebert Foundation).

CHIPETA, C. (2006), The Status of Regional Integration in Southern Africa, consultancy
study written for the SADC Secretariat.

ECA-SA, 2011. South-South and triangular cooperation: implications for southern Afri-
can countries (Concept note; Terms of reference).

EU, 2010a. EU Communication on the consolidation of EU-Africa relations, 10 No-
vember 2010, Brussels - European Commission Memo on the Communication on the
consolidation of EU-Africa relations. Source: http://ec.europa.eu/development/services/
dev-policy-proposals_en.cfm. (Ref: EU10-249EN).

EU 2010b. 3rd Africa EU Summit - Tripoli Declaration, 1 December 2010, Tripoli Dec-
laration - 3rd Africa EU Summit in Tripoli from 29 to 30 November 2010. (Ref. EU10-
271EN).

EU, 2010c. EU Statement - United Nations General Assembly: NEPAD and Malaria,14
October 2010, New York - Statement by the European Union at the 65th United Nations
General Assembly on Agenda Items 62(a) and (b): NEPAD and Causes of Conflict and
Item 12: Malaria. (Ref. EUUN10-190EN).

FANR (2010), Food Security Update, August, 2010.

IMF, 2007. Direction of Trade Statistics Yearbook 2007.

IMF, 2009. Direction of Trade Statistics Quarterly 2009.

41

IMF, Regional Economic Outlook: Sub-Saharan Africa, April, 2010.

JAPAN Ministry of Foreign Affairs, 2010. http://www.mofa.go.jp/region/africa/ticad/ti-
cad4/report10digest11.pdf

JICA (Japan International Cooperation Agency), 2005. Thematic Guidelines on South-
South Cooperation, January 2005.

KRTIZINGER-VAN NIEKERK, L. and Fabrice Houdart, 2005. “New Partnership for
Africa’s Development”, September 2005.

MMATLOU KALABA and MBOFHOLOWO TSEDU, 2008. “Implementation of the
SADC Trade Protocol and the Intra-SADC Trade Performance”, TIPS, April 2008.

NEPAD Planning and Coordinating Agency (NPCA), 2010. Delivering the NEPAD Agen-
da: Mobilizing financing for NEPAD programmes and projects, November 2010.

NPCA, 2011. “Mayaki reports broad progress on NEPAD priority programmes…” By
Andrew Kanyegirire, at source: http://www.nepad.org/nepad/news/1961/mayaki-reports-
broad-progress-nepad-priority-programmes%E2%80%A6

OECD, 2007. The OECD’s Global relations Programme – 2007-2008. Africa (NEPAD):
Extract of the 2007-2008 Programme of Work – OECD Cooperation with Non-mem-
bers.

OECD, 2009a. Triangular Cooperation and Aid Effectiveness – Can Triangular Coopera-
tion Make aid More effective? Paper prepared by Talita Yamashiro Fordelone for the Policy
Dialogue on Development Cooperation (Mexico City, 28-29 September 2009).

OECD, 2009b. Triangular Cooperation: What do we know about it? (Overview for the
OECD Policy Dialogue on Development Cooperation (Mexico City, 28-29 September 2009).

OECD, 2011a. The DAC – 50 Years, 50 Highlights.

OECD, 2011b. Paris Declaration and Accra Agenda for Action. Source: http://www.oecd.
org/document/18/0,3746,en_2649_3236398_35401554_1_1_1_1,00&&en-USS_01DBC.
html

ROGERSON, Andrew, 2010. The evolving development finance architecture: a shortlist
of problems and opportunities for action in 2011. (Consultation draft for distribution at
Workshop for Evolving Global Aid Architecture, 17 November 2010.

SENAOANA, MP, 2005. “Deepening Integration in SADC: the Current Status of Mac-
roeconomic Convergence in the SADC Region”, paper presented at the Friedrich Ebert
Foundation Workshop on Deepening Regional Integration in SADC: Macroeconomic
Policies and their Impact, Stellenbosch, South Africa, 13-14 April 2006.

42

SADC (2003), Regional Indicative Strategic Development Plan, Gaborone: SADC Secre-
tariat.

SADC (2006), Windhoek Declaration on A New Partnership Between the Southern Afri-
can Development Community and the International Cooperating Partners.

SADC (2008), “Recent Macroeconomic Developments in SADC and Prospects for the
Medium-Term” a background paper for the 2008 Mauritius International Conference on
Poverty and Development.

SOUTH AFRICAN DEPARTMENT OF INTERNATIONAL RELATIONS AND
COOPERATION, 2010. Strategic Plan 2010-2013.

SOUTH AFRICAN TREASURY, 2010. 2010 Estimates of National Expenditure, Vote
5: International Relations and Cooperation.

Tjønneland, E.N. (2008), From Aid Effectiveness to Poverty Reduction Is Foreign Sup-
port to SADC Improving? FOPRISA Report 4, Botswana Institute for Development
Policy Analysis.

UN.1978. Report of the United Nations Conference on Technical Cooperation among Devel-
oping Countries, Buenos Aires, 30 August-12 September 1978 (United Nations publication,
Sales No. E.78.II.A.11 and corrigendum), chap. I.

UN Department of Economic and Social Affairs, 2010. Development Cooperation for the
MDGs: Maximizing Results. International development Cooperation Report, New York,
2010.

UN ECOSOC, 2008. Background study for the Development Cooperation Forum: Trends in
South-South and triangular development cooperation, April 2008

UN ECOSOC, 2010a. Report of the 2010 ECOSOC Development Cooperation Forum,
New York, 29 and 30 June 2010

UN ECOSOC, 2010b. Social Dimensions of the New Partnership for African Development:
Report of the Secretary-General to the Commission for Social Development, Forty-ninth ses-
sion, 9-18 February 2011. (E/CN.5/2011/4).

UNECA, 2011. Economic Report on Southern Africa Part I: Recent Economic and Social
Conditions in Southern Africa and Prospects for 2011.

UN General Assembly, 2009a. Report of the High-level United Nations Conference on
South-South Cooperation, Nairobi, 1-3 December 2009 (A/CONF.215/2).

UN General Assembly, 2009b. Nairobi Outcome document of the High-level United Na-
tions Conference on South-South cooperation, adopted in the General Assembly Resolu-
tion 64/222 of 21 December 2009.

43

UN General Assembly, 2009c. Promotion of South-South cooperation for development:
a thirty-year perspective. Report of the Secretary-General, 27 October 2009 (A/64/504).

UN OSAA/NEPAD-OECD Africa Investment Initiative, 2010a. Aid to Africa. Policy
Brief No. 1, Aid to Africa, October 2010.

UN OSAA/NEPAD-OECD Africa Investment Initiative, 2010b. Infrastructure in Africa.
Policy Brief No. 2, October 2010.

UNCTAD, World Investment Report, 2005, 2008 and 2010.

UNDP, Human Development Report 2000 and 2009.

WORLD BANK, World Development Indicators 1998 and 2007.

GTZ-Brazil, 2009. Triangular Cooperation: New Paths to Development. Summary Report
of the Discussions and Experiences presented in the 1st International Symposium on Tri-
angular Cooperation (Written by Edien Pantoja; Revised by Cristina Elsner Technical
Adviser - Triangular Cooperation Program, GTZ-Brazil, July 20090.

USAID, 2010. United States triangular cooperation in fragile states (Presentation by Kar-
en D. Turner)

44

Annexes
Annex 1: Total Official Development Assistance to SADC Member
Countries, 2002-2008 (Constant prices, 2005 USD million)

Country 2002 2003 2004 2005 2006 2007 2008

Angola 528.2 548.9 1174.8 436.9 165.4 241.2 368.8

Botswana 44.6 30.6 48.4 47.6 63.2 104.4 716.4

DRC 1517.2 6052.8 1860.8 1827.6 1998.3 1216.5 1609.8

Lesotho 99.2 89.5 97.9 68.6 70.1 129.5 143.4

Madagascar 475.1 694.8 1273.8 914 738.2 892 841.4

Malawi 484 580.2 514.6 577.6 649.3 734.7 912.7

Mauritius 32.6 -17 33 34.2 18.4 74.6 109.7

Mozambique 2954.4 1170.7 1268.1 1276.6 1572.9 1776.7 1993.8

Namibia 179.1 163.7 177.5 115.1 141.1 205.1 206.8

Seychelles - - - - - 2.8 12.1

South Africa 667.7 725.7 642.1 680 699.3 794.1 1124.9

Swaziland 28.5 38.3 22.2 46.3 34.6 62.8 67.4

Tanzania 1639.4 1928.3 1790.8 1481 1775.3 2810.8 2330.7

Zambia 831.2 667.9 1152 935 1388 1044.8 1085.9

Zimbabwe 251.4 211.5 191.5 376 271.6 465.3 611

Total 9732.6 12885.9 10247.5 8816.5 9585.7 10555.3 12134.8

Sources: OECD, Statistical Database on ODA and UNCTAD, UNCTAD Handbook of Statistics 2009
and 2010.

45

Annex 2: The new NEPAD themes, frameworks and programmes
NEPAD thematic
areas

NEPAD frameworks NEPAD programmes

Agriculture and food
security

-Comprehensive Africa
Agriculture Development
Programme (CAADP)
-Africa’s Science and
Technology Consolidated
Plan of Action (CPA)

Comprehensive Africa Agriculture
Development Programme
-Supporting implementation of CAADP at
regional and country levels

Africa Biosciences Initiative (AIB)
-AIB Programme on Research for
Development
-Africa Bio safety Network of expertise
(ABNE)

The Fertilizer Support Programme
-Monitoring of the AU fertilizer decision

Expert support to review and formulate
country and regional fertilizer related
policies and strategies

Climate change and
natural resources
management

-Action Plan for the
Environment Initiative
-Africa’s Science and
Technology Consolidated
Plan of Action (CPA)
-Frameworks for Water and
Energy

Climate change, environment and natural
resources
-African Parliament network on Climate
Change
-Science and policy Dialogue on Climate
Change
-Supporting policy formulation on climate,
environment and sustainable development
-Regional flagship projects and networks
on climate change, environment and
natural resources

TerrAfrica – Sustainable Land and Water
Management
-Scaling up Sustainable Land
Management

Fisheries
-PAF
FISHNET

Energy
-NEPAD regional Bio-energy programme
Water
-Water development

46

NEPAD thematic
areas

NEPAD frameworks NEPAD programmes

Climate change and
natural resources
management

-Action Plan for the
Environment Initiative
-Africa’s Science and
Technology Consolidated
Plan of Action (CPA)
-Frameworks for Water and
Energy

Climate change, environment and natural
resources
-African Parliament network on Climate
Change
-Science and policy Dialogue on Climate
Change
-Supporting policy formulation on climate,
environment and sustainable development
-Regional flagship projects and networks
on climate change, environment and
natural resources

TerrAfrica – Sustainable Land and Water
Management
-Scaling up Sustainable Land
Management

Fisheries
-PAF
FISHNET

Energy
-NEPAD regional Bio-energy programme
Water
-Water development

Regional integration
and infrastructure

-Programme for
Infrastructure Development
in Africa (PIDA)
-Short Term Action Plan
(STAP)
-NEPAD Spatial
Development Programme
(SPD)

Transport
-Transport infrastructure development with
emphasis on interconnectivity, reliable and
cost-effective network

Infrastructure
-Facilitate the development and alignment
of legal frameworks for supporting regional
infrastructure programmes/projects

Human development

Capacity Development
Strategic Framework (CDSF)
-Africa’s Science and
Technology Consolidated
Plan of Action (CPA)
-Convention on the
Elimination of all forms
of Discrimination against
Women (CEDAW)
-Beijing Declaration and
Platform for Action (BDPA)
-Frameworks on Education,
health and ICT

Health
-Pharmaceutical Development
-Health Research Initiative

ASTII

ICT and capacity development
-NEPAD e-Schools Initiative
-NEPAD ICT Broadband
Infrastructure Network

Spanish Fund for Women Empowerment

Economic and
corporate governance

-Policy Framework for Post-
Conflict Reconstruction and
Development (PCRD)

-African Peer Review Mechanism (APRM)
-Supporting African Ministers of Public
Administration Programmes

Source: NPCA, 2010.

47

Annex 3: AU/NEPAD AAP 2010- 2015 priority programmes in
infrastructure

Sub-Sector Project / Programme

Energy

Kariba-North and Itezhi-Tezhi Hydropower Expansion Projects
Kenya-Ethiopia Interconnection
Sambangalou Kaleta Hydropower and OMVG Interconnection
Nigeria-Algeria Gas Network Connection
Kenya-Uganda Oil Pipeline Project
Zambia-Tanzania-Kenya Interconnection Project
Zambia-Tanzania-Kenya Interconnection Project
WESTCOR (Western Corridor)--Inga III Power Station and transmission
Interconnections

Water and Sanitation
Senegal River Basin Water and Environmental Management Project
Water Resources Planning and Management in the Nile River Basin
Niger River Basin Shared Vision Investment Programme

Transport

Upgrading of Dobi-Galafi-Yakobi Road Section of the Djibouti –Addis
Ababa (North) Highway
Mombasa-Nairobi-Addis Ababa Corridor Development Project
Missing Links of Djibouti-Libreville Transport Corridor
Isaka-Kigali-Bujumbura Railway
Maghreb Highway Project
Missing Links of the Dakar –N’djamena –Djibouti Highway Corridor
Gambia River Bridge
Africa Rail
Beira Port Development
Kazungala Bridge Project
Regional Infrastructure Development in Support of Trade Facilitation
Programme
Bridge over Rovuma River
Brazzaville – Kinshasa Rail/Road Bridge and Railway Extension
Kinshasa - Ilebo
Regional Transport Network Improvements
Improvement of Maritime Ports for African Island Countries
Implementation of the Yamoussoukro Decision

ICT

NEPAD ICT Broadband Infrastructure (UMOJA Terrestrial Network),
including the following regional network projects:
 East African Community Broadband Network
Central Africa Broadband Infrastructure Programme (CABI)
West Africa Wide Area Network
Southern Africa Regional Backhaul Network
 Northern-Western Africa Backbone Project
NEPAD ICT Broadband Infrastructure Network (UHURUNET Submarine
Cable)
Maritime Communication for Safety on Lake Victoria

Development Corridors
(potential)

Spatial Development Programme (SDP)

Source: AU, 2009.

