
EA-SA-IO Infrastructure seminar
Djibouti, 2-3 June 2014

raj.mohabeer@coi-ioc.org

ICT

I. Introduction

Sustainable and
competitive economic

zone

Priorities of IOC
related to infra

Improve
regional

connectivity
(intra, with ESA

& global)

II. Overall objective: to "contribute to sustainable
economic development through regional economic
integration, with an emphasis on the completion of
more integrated markets, the development of
investment and productive capacities and the
improvement of economic infrastructures"

Specific
objective 1

• Improved
connectivity

and
efficiency of

regional
infrastructure

networks

Specific
objective 2

• Improved
strategic and

regulatory
framework of

regional
infrastructure

networks

Specific
objective 3

• Capacity
development

on
infrastructure

III. Specific objective 1: connectivity &
efficiency

Reduce transport costs on major regional corridors: focus on
regional/continental corridors to boost interconnectivity and growth,
considering all modes and promoting the inter-modality agenda

Support increased access to sustainable energy services and increase
efficiency of regional energy exchange.

Increase broadband penetration at reduced costs: focus on "soft" aspects to improve
the enabling environment to promote private sector development. When needed,
infrastructure projects focusing either on physical interconnections or on facilitating
internet exchange may be supported;

Increase water resource development: focus on water storage infrastructure
for food production and trade, multipurpose hydraulic infrastructure, water
transfer.

III. Specific objective 2: strategic & regulatory
framework

Preparation of Master Plans

Harmonisation, facilitation, monitoring, maintenance and peer review
and/or when these are missing, the establishment of legal frameworks for
action through legislation;

Domestication and enforcement of regional agreements;

Regulatory reform targeting standards and policies for their domestication in
member countries

The creation of an enabling environment to attract infrastructure
investments, including assistance in preparation for public-private
partnerships (PPPs).

III. Specific objective 3: Capacity

Strengthen strategy formulation for regional infrastructure
development, project preparation supervision, follow up and
monitoring

Capacity development for PPPs. Resource mobilisation,
mechanism for dialogue with key stakeholders, innovative
financing mechanisms, development of independent entities

Creating an enabling environment for PPPs.

Strengthen project preparation expertise at country level with
the objective of helping leverage financial resources from
private, public and international multilateral sources

IV. Potential national infra projects

Maritime transport:

1. Port of Victoria – Rehabilitation of existing quays,

Extension quay (300m) for cargo, Access channel and quay

basin (dredging 15m)

2. Port of Antsiranana: Upgrade of existing

facilities/extension of quay

3. Port of Ehoala : Extension breakwater (600 m)

4. Port of Toamasina:

5. Port of Mutsamudu : Rehab./extend quay and breakwater;

dredging; container terminal; Equipment

6. Port of Moroni: Rehab./extend quay and breakwater;

dredging; container terminal; Equipment

7. Port Louis: Quay extension (240m) , equipment, container

and cruise terminals

IV. Potential national infra projects

Terrestrial transport

1. Rehabilitation of the RN 13: Tolanaro-Ambovombe (110 km)

2. Rehabilitation of the RN 6: Antsiranana-Ambanja (250 km)

3. Rehabilitation of the RN 1from the Int. Airport to the Port in

Moroni

IV. Potential national infra projects

Energy

1. Hydro power Anjouan / Comoros

2. All types energy , 3 islands / Comoros

3. Hydro power ? solar energy ? study / Madagascar

IV. Potential regional infra projects

Maritime ports

1. Port Louis

2. Victoria

3. Toamasino

4. Anatalaha

5. Fort Dauphin

6. Diego Suarez

7. Tulear

8. Mujanga

9. Antsiranana

10. Moroni

11. Anjouan

12. Moheli

IV. Potential regional infra projects

Airports

1. Mahe

2. Antananarivo/IVATO

3. Nosy Be

4. Fort Dauphin

5. Toamasina

6. Diego Suarez

7. St Martin

8. Moroni

9. Anjouan

10. Moheli

IV. Potential regional infra projects

Roads network

1. Madagascar
2. Comores

IV. Potential regional infra projects

Maritime and air transport services

1. Cabotage IOC

2. Regional maritime service

3. Maritime security IOC

4. Seafarers education vessel

5. Regional cooperation for air transports

IV. Potential regional infra projects

ICT

1. Study to connectivity options / IOC

2. Backbone improvements in all IOC countries

3. IXP regional / IOC

4. Connection to BRICS / IOC

5. Sub-marine Cable to Rodrigues / Mauritius

6. Second submarine link, to India or link to other submarine

cable / Seychelles

7. Completing LION 3 to Comoros

Thank you !

www.coi-ioc.org

http://www.coi-ioc.org/

