Conclusions West Africa CBC
The study aimed to quantify the main obstacles to Cross-Border Cooperation (CBC) in West Africa, while highlighting several good opportunities, in order to propose a road map for the next years. African border areas are promising areas with a great potential to develop practical integration, due to already developed trade and social networks across borders, which in some cases are centuries old. But they also are unstable scenarios facing many risks. After thorough desk research, exchanges of information with relevant actors in Africa and Europe, implementation of the expected activities and processing of the outputs, a SWOT analysis was prepared covering CBC in Africa as a whole and in West Africa in particular. The most important obstacles identified for CBC are conflicts due to the pressure on land and natural resources, poor infrastructure, administrative procedures and national compartmentalisation. Furthermore, the lack of capacities and continuity in cross-border operations make them very weak while illegal activities (trafficking, terrorism) have proved to be considerable hindrances in some cases.

Despite the absence of a place-based approach to development in West Africa, the study identified certain CBC areas which are cooperating actively and quite systematically. 
Amongst the most dynamic the following cases for assessment were chosen in order to prepare a SWOT analysis and develop a road map for CBC:

• The SKBo area: Sikasso (Mali) – Korhogo (Cote d’Ivoire) – Bobo Dioulasso (Burkina Faso), a “space of sub-national solidarity”, typically peripheral with extreme spatial and social mobility. Some very interesting initiatives already developed.
• The river boundary Senegal-Mauritania, and the Karakoro basin between Mali and

Mauritania, which are wet borders where the river can be a development factor if potential is properly exploited.

• Southern Senegambia-Guinea-Bissau (plus Guinea Conakry) is an interesting case of a complex and challenging border area, where some other countries are necessarily involved (Mali) making systematic CBC very difficult.
• The “Development Corridor” Maradi-Katsina-Kano (Nigeria-Niger). The MKK or MK2 is one of the most densely populated areas in West Africa, where a strong economic power meets one of the poorest countries in the world. This is a clear case of highly asymmetric, but feasible, CBC.

• The Western African seaboard, particularly Mauritania, Senegal and Cape Verde with the Canary Islands (Spain) and the Portuguese archipelagos of Azores and Madeira (Macaronesia), constituting a net African-European interface.
Using the SWOT analyses, a set of objectives was converted into a road map for CBC in

West Africa, which constitutes the main recommendation of this study:

- Short-term (2012-2013):

• The provision of EU support to supra-national efforts, including strategic definition and concrete actions (delimitation / demarcation of borders and transport networks)

• Coordination of actions, implemented by a heterogeneous pool of actors within and outside Africa (“coordination dividend”)

• Implementation of concrete cross-border pilot projects

• Improvement of decentralised CBC through partnership between local, regional, national authorities and the supranational level, with an emphasis on “inclusive governance”.

• Start a process to increase capacities of national, regional and local actors (with EU

advisory support and training)

- Mid-term (2014-2016):

• Targeted training (capacity building) and increasing CB initiatives and activities

• Development of multi-annual strategies/programmes, regulations, CBC administrative units, and project management skills to contribute to institutional strengthening

• Elaboration of a legal instrument for territorial cooperation and promotion of permanent structures for CBC

• A (West) African Cross-Border Association

- Long-term (2017-2020):

• Structural approach to the regional integration process (e.g. through a West African INTERREG mechanism) and the extension to other African RECs, including the strengthening of supra-national institutions, a supra-national financial and regulatory framework, and a multi-level governance approach.
Complementary to the road map a set of concrete initiatives is recommended, based on the better examples found in the selected case studies. It is recommended that these initiatives be promoted in a first phase, because institutional processes take time to produce results. They constitute easy steps to strengthen CBC in the selected areas in West Africa, providing valuable information on how to proceed in other border areas in the continent and are as follows:

• Coordination and support to activities implemented in the SKBo area: decentralization process, trade networks, associational models, cross-border health centre and a cereal bank.
• Support to the management of the river boundary Senegal Mauritania, including the

Karakoro Basin. This project involved the rationalization of water and infrastructure projects, using proved and feasible solutions already implemented/proposed by African and European actors.

• Development of a consultation network in the Southern Senegambia area, including Guinea-Bissau, Guinea (Conakry) and, possibly, Mali. It could begin with the rationalisation of the management of water resources and infrastructure planning.

• Coordination and support to activities implemented in the MK2 area.

• Maintaining and enhancing the West African orientation of the MAC Programme, particularly towards Cape Verde, Mauritania and Senegal.

So far as the governance of future programmes is concerned, CBC in West Africa will be more sustainable and guaranteed the more there is a strong participation of the sub-national level and civil society. Opening channels for cross-border exchange of information (and people-to people projects) will lead to the identification of cross-border solutions to handle main general problems such as food security, extreme poverty, health care, etc.

Cross-border socioeconomic dynamics in West Africa have a potential for integration that is still underestimated, despite the various obstacles faced. Some examples of fields in need of a cross-border approach on the ground would be: joint management and preservation of natural resources, rationalization of trade networks and control of illegal trafficking, joint capitalization of export goods, coordination of security forces and emergency teams, support to local radio networks, handling of refugees and displaced people. These all have an extraordinary potential to increase sustainable human development in these areas. 
But there is also a need to support large scale transnational projects such as the demarcation of borders, or the implementation of transport networks, as well as the consolidation of current political initiatives to normalize and extend CBC all over the African continent. The inclusion of this approach within the European Development Fund would be a necessary input to make the proposed road map a reality.

