

Multi-year Expert Meeting
on Transport, Trade Logistics and Trade
Facilitation:

**Transport and logistics innovation
towards the review of the Almaty
Programme of Action in 2014**

22-24 October 2013

**TRANSPORT AND TRADE FACILITATION ALONG THE
NORTHERN CORRIDOR:
CHALLENGES, EXPERIENCES AND ICT INITIATIVES
TOWARDS A SMART CORRIDOR**

by

**Donat M. BAGULA
Executive Secretary,
Northern Corridor-Transit Transport Coordination
Authority
Mombassa, Kenya**

Transport and logistics innovation towards the review of the Almaty Program of Action
in 2014
Geneva, 22-24 October 2013

1

TRANSPORT AND TRADE FACILITATION ALONG THE NORTHERN CORRIDOR: CHALLENGES, EXPERIENCES AND ICT INITIATIVES TOWARDS A SMART CORRIDOR

Donat M. BAGULA

Executive Secretary,

Northern Corridor-Transit Transport Coordination Authority

Outline

2

- Introduction
- Challenges
- Experiences, Recent ICT initiatives and Best Practices
- Conclusion

Geneva, 22-24 October 2013

Transport and logistics innovation
towards the review of the Almaty
Program of Action in 2014

What is the Northern Corridor?

3

- The Northern Corridor is a multi-modal corridor, encompassing: Road, rail, pipeline and inland waterways transport
 - ▣ Busiest and most important transport route in East and Central Africa
 - ▣ Providing gateway linking Kenya's Maritime Port of Mombasa to the landlocked economies of Uganda, Rwanda, Burundi and South Sudan. It serves also the Eastern Part of DR Congo, Northern Tanzania and Ethiopia.

Geneva, 22-24 October 2013

Transport and logistics innovation
towards the review of the Almaty
Program of Action in 2014

Where is the Northern Corridor?

4

Geneva, 22-24 October 2013

Transport and logistics innovation
towards the review of the Almaty
Program of Action in 2014

Which are the Northern Corridor transit routes?

5

Geneva, 22-24 October 2013

Transport and logistics innovation
towards the review of the Almaty
Program of Action in 2014

Which institutional framework for the Northern Corridor?

6

- The Northern Corridor Transit Transport Coordination Authority (NCTCA), which the Secretariat based in Mombasa, Kenya; was:
 - ▣ Established in 1985 to oversee the implementation of the Northern Corridor Transit and Transport Agreement (NCTTA) provisions, ratified by Member States (MS) in 1986 which are Kenya, Rwanda, Burundi, Uganda. The DR Congo joined the Organization in 1987 and recently in December 2012, the South Sudan.
 - ▣ The NCTT Agreement's main objectives includes:
 - Facilitating and Enhancing the seamless movement of trade and traffic across the region.
 - Stimulating economic and social development in the Contracting parties
 - Transforming the Corridor into a development corridor
 - Implementing strategies for offering safe, fast, competitive transport and ensuring environmental sustainability

Geneva, 22-24 October 2013

Transport and logistics innovation
towards the review of the Almaty
Program of Action in 2014

Challenges

7

- The international and intra-regional trade as engine of economic growth in the region is hampered **by High costs of doing business:**
 - ▣ **High costs of transport and delays**
 - ▣ **Numerous NTBs and associated administrative costs along the transit chain:**
 - **Lack of implementation by MS of various protocols on trade and transport facilitation**
 - **Low level of awareness of laws, regulations & agreements/conventions**
 - **Lack of facilitation mindset**
 - **Limited capacity to package bankable projects**

→ The whole related costs are allocated gradually to the Landlocked Member States

Geneva, 22-24 October 2013

Transport and logistics innovation
towards the review of the Almaty
Program of Action in 2014

Northern corridor logistics costs structures

8

- ▣ 37% of the Total logistics costs in Landlocked NC's Member States are attributable to road transport costs
- ▣ Direct costs of delay contributed to more than 2% of the total Logistics costs
- ▣ Hidden costs of delays constitute 40% of the Total Log. Costs
- ▣ **Delays on the northern transport corridor is estimated to cause a loss of an estimated \$ 800 per day per truck, hence increasing the cost of doing business in the region**

Geneva, 22-24 October 2013

Transport and logistics innovation
towards the review of the Almaty
Program of Action in 2014

Experiences, Recent ICT initiatives and Best Practices

9

Some recent initiatives and Best practices includes:

- **Development of Infrastructure Master Plan** developed in 2010
- **Strategic Plan 2012-2016** towards a **seamless and smart transport corridor** outlining the key strategic areas:
 - **Harmonization and streamlining of policies and legal framework for transport and trade facilitation**
 - **Development of opportunities for private sector investment and participation in the NC**
 - **Expansion and improvement of transport infrastructure and services**
 - **Enhancement of knowledge management, partnership and capacity building**

Geneva, 22-24 October 2013

Transport and logistics innovation
towards the review of the Almaty
Program of Action in 2014

Experiences, Recent ICT initiatives and Best Practices

10

- **12 One Stop Border Posts(OSBP)project** earmarked to be developed
- **OSBP at Malaba, Busia (Ke, Ug) Gatuna/Katuna (Ug, RW) being implemented**
- **OSBP FS finalized (Mpondwe-Kasindi (Ug,DRC) , Gisenyi-Goma (Rw,DRC) and Akanyaru-Kanyaru Haut (RW/Bu) and Bilateral Meetings underway for OSBP implementation and management**
- **Institutionalization of Joint Borders Committees(JBCs) to streamline transit nodes operations**

Geneva, 22-24 October 2013

Transport and logistics innovation
towards the review of the Almaty
Program of Action in 2014

Experiences, Recent ICT initiatives and Best practices

11

- Integrated Border Management (IBM) taking stock of IT systems integrated
- RADDEX (Revenues Authorities Documentation and Data Exchange)
- Joint Verifications by Agencies at set time on daily basis
- Electronic Single Windows (ESWs) underway to integrate Operators Systems at country level
- Electronic Cargo Tracking Systems (Kenya, Uganda,...)

Geneva, 22-24 October 2013

Transport and logistics innovation
towards the review of the Almaty
Program of Action in 2014

Experiences, Recent ICT initiatives and Best practices

12

- Migration to ASCUDA World underway by Customs Authorities
- KWATOS system in place for Management of Port Terminal operations
- 24hr operations at the Port
- Axle load Control (WIM):
 - removal of Roads blocks in Kenya,
 - Reduction of Weigh bridges from 7 to 4 towards 2.
- Pilot Single Customs territory: stationing Uganda and Rwanda Customs Officers at Mombasa Port

Geneva, 22-24 October 2013

Transport and logistics innovation
towards the review of the Almaty
Program of Action in 2014

Experiences, Recent ICT initiatives and Best practices

13

- Transport observatory(web based system) to monitor the corridor performance; launched in Dec. 2012.
- Regular Roads surveys undertaken to guarantee best practices and align procedures and operations with the NCTTA provisions
- **These tools need to be sustained and monitored, however the dysfunctional of logistics services and lack of facilitation mindset still hampering the success of these solutions**

Geneva, 22-24 October 2013

Transport and logistics innovation
towards the review of the Almaty
Program of Action in 2014

... Recent ICT initiative

...Identification of Causes of delays

14

- The Transport Observatory Portal(TOP) is a web based system to monitor the Northern Corridor Performance by
 - Identifying and map the various bottlenecks/NTBs and the causes of delays: IT data, GPS, Surveys
 - Diagnosing and Analyzing a set of 25 indicators on volume& capacity, transit time and delays, rates and costs, efficiency and productivity
 - Identifying of areas for improvement vs. targets /benchmarks
 - Creating a database towards establishing an evidence-based regional platform being used by the policy and decision makers:
<http://top.ftcanc.org> or www.ftcanc.org
 - Facilitating formulation of policies leading to better transit and trade facilitation, partnership and cooperation between NC's MS

Geneva, 22-24 October 2013

Transport and logistics innovation
towards the review of the Almaty
Program of Action in 2014

Conclusion

15

- Northern Corridor next steps:
 - **Sustaining the partnership in infrastructure development (hard and soft)**
 - **Strengthening Transport and Trade Facilitation**
 - **Harmonization and streamlining of policy , legal framework and regulations**
 - **Enhancing of productive capacity and promoting the private sector investment**
 - **Development of Database on Intra-regional trade**

Geneva, 22-24 October 2013

Transport and logistics innovation
towards the review of the Almaty
Program of Action in 2014

Conclusion

16

- **Capacity building and sustaining the Willingness of regional organizations to harmonize their policies and regulations; i.e. Tripartite (COMESA, EAC, SADC) and Corridor Authorities**
- **Definition of a strong M&E mechanism fostering a national & regional ownership of the New APoA**

Geneva, 22-24 October 2013

Transport and logistics innovation
towards the review of the Almaty
Program of Action in 2014

Contact us

17

Permanent Secretariat of the Northern Corridor Transit Transport
Coordination Authority

P.O Box 34068,
80118 MOMBASA

Tel: +254 41 2000881/ +254 729923574

Fax: +254 41 4470735

Website: www.ttcanc.org

Email: ttca@ttcanc.org

Geneva, 22-24 October 2013

Transport and logistics innovation
towards the review of the Almaty
Program of Action in 2014

Aksante

18

Thank you for your attention

Geneva, 22-24 October 2013

Transport and logistics innovation
towards the review of the Almaty
Program of Action in 2014