

ATLANTIC CURRENTS

AN ANNUAL REPORT ON WIDER ATLANTIC PERSPECTIVES AND PATTERNS

DECEMBER 2016

© 2016 The German Marshall Fund of the United States and OCP Policy Center. All rights reserved.

Please direct inquiries to:

The German Marshall Fund of the United States 1744 R Street, NW Washington, DC 20009 T 1 202 683 2650 F 1 202 265 1662 E info@gmfus.org www.gmfus.org

OCP Policy Center Ryad Business Center – South 4th Floor – Mahaj Erryad – Rabat T +212 5 37 27 08 08 F +212 5 37 71 31 54 E communication@ocppc.ma www.ocppc.ma

This publication can be downloaded for free at http://www.gmfus.org/listings/research/type/publication and http://www.ocppc.ma/publications.

The views expressed in GMF and OCP Policy Center publications and commentary are the views of the author alone.

About the Wider Atlantic Program

The Wider Atlantic program is a research and convening partnership of GMF and Morocco's OCP Policy Center. The program explores the north-south and south-south dimensions of transatlantic relations, including the role of Africa and Latin America, and issues affecting the Atlantic Basin as a whole.

About GMF

The German Marshall Fund of the United States (GMF) strengthens transatlantic cooperation on regional, national, and global challenges and opportunities in the spirit of the Marshall Plan. GMF does this by supporting individuals and institutions working in the transatlantic sphere, by convening leaders and members of the policy and business communities, by contributing research and analysis on transatlantic topics, and by providing exchange opportunities to foster renewed commitment to the transatlantic relationship. In addition, GMF supports a number of initiatives to strengthen democracies. Founded in 1972 as a non-partisan, non-profit organization through a gift from Germany as a permanent memorial to Marshall Plan assistance, GMF maintains a strong presence on both sides of the Atlantic. In addition to its headquarters in Washington, DC, GMF has offices in Berlin, Paris, Brussels, Belgrade, Ankara, Bucharest, and Warsaw. GMF also has smaller representations in Bratislava, Turin, and Stockholm.

About OCP Policy Center

OCP Policy Center is a Moroccan think tank whose mission is to contribute to knowledge-sharing and analysis of key economic and international relations issues essential to the development of Morocco and Africa, through independent research as well as a network of partners and leading scholars. It also strives to make a meaningful contribution in the areas of agriculture, environment, and food security; economic and social development; commodity economics; and "Global Morocco", a program dedicated to understanding key strategic regional and global trends shaping Morocco's future. OCP Policy Center aims to bring a "southern perspective" from an African middle-income country to the agenda of major global debates, explaining the challenges that emerging countries face. The Policy Center also emphasizes developing a network of young leaders.

On the cover: Untitled (1988). © Fouad Bellamine

ATLANTIC CURRENTS

An Annual Report on Wider Atlantic Perspectives and Patterns

December 2016

Foreword
Acronyms
Wider Atlantic Perspectives
Atlantic Africa's Role in the Continental Architecture: Is an Atlantic African Community Possible? <i>El Mostafa Rezrazi</i>
The European Union's New Global Strategy: Implications for Africa Rosa Balfour and Madeleine Goerg
Economic Integration in Africa: A Work in Progress Vera Songwe 29
Cooperation Against Transnational Crime: The Case of the Zone of Peace and Cooperation of the South Atlantic <i>Mustapha Mouzouni</i>
Geo-Finance in the South Atlantic: The Role of Banks and Sovereign Wealth Funds in Some Emerging Countries <i>Bouchra Rahmouni Benhida</i>
The Silence of Diplomacy about Religion Jack Miles
The Implications of 2015 for the Coming "Green Energy Revolution": Low-Carbon, Climate-Resilient Development Ian Cochran, Mariana Deheza, and Benoît Leguet
Wider Atlantic Patterns
Selected Indicators for Integration Process Assessment within the Atlantic Space <i>Tayeb Ghazi</i>

e are delighted to present this third edition of *Atlantic Currents*, an annual report charting wider Atlantic patterns and perspectives. The report is the result of a close collaboration between The German Marshall Fund of the United States (GMF) and OCP Policy Center, and is a companion to the Atlantic Dialogues, our annual forum in Marrakesh. Both activities are part of a multi-year partnership to promote dialogue and analysis on issues affecting the wider Atlantic — Africa, the Caribbean, Europe, Latin America, and the United States — as well as global stakeholders in Atlantic affairs.

GMF and the OCP Policy Center are proud of the role we have played in extending the transatlantic debate to embrace the Atlantic Basin, north and south, and in stimulating new thinking about "Atlanticism" for the 21st century — breaking down the often self-imposed barriers to robust dialogue among societies with a deep shared history, and a shared stake in cooperation. The rapid changes on all sides of the Atlantic over the past year only underscore the importance of this Atlantic conversation on issues and ideas.

This year, we have paid special attention to strategic, forward-looking analyses that seek to encourage creative thinking about where we may be headed and how we might get there. We wish to thank all the authors who have contributed to this edition of *Atlantic Currents* as well as the dedicated staff at GMF and OCP Policy Center who made it possible. Comments on *Atlantic Currents* are most welcome, and may be addressed to the editors at GMF and OCP Policy Center.

Dr. Karim El Aynaoui Managing Director OCP Policy Center Dr. Ian O. Lesser Executive Director The GMF Transatlantic Center, Brussels The German Marshall Fund of the United States

Acronyms

•

2DS	2°C Scenario
ACP	Africa-Caribbean-Pacific Group of States
AfDB	African Development Bank
AIM Strategy	2050 Africa's Integrated Maritime Strategy
AMD	Africa's Maritime Domain
AMU	Arab Maghreb Union
APRM	African Peer Review Mechanism
APSA	African Peace and Security Architecture
ASF	African Standby Forces
AU	African Union
AUC	African Union Commission
BRICS	Brazil, Russia, India, China, and South Africa
CCS	Carbon Capture and Storage
CEMAC	Central African Economic and Monetary Community
CEMZA	Combined Exclusive Maritime Zone of Africa
CEN-SAD	Community of Sahel-Saharan States
COMESA	Common Market for Eastern and Southern Africa
COP21	21st Conference of the Parties
CSDP	EU Common Security and Defense Policy
DDPP	Deep Decarbonization Pathways Project
DRC	Democratic Republic of the Congo
EAC	East African Community
EASBRICOM	East Africa Standby Brigade Coordination Mechanism
ECCAS	Economic Community of Central African States
ECOWAS	Economic Community of West African States
EEAS	European External Action Service
EPA	Economic Partnership Agreement
ESS	European Security Strategy
EUGS	EU Global Strategy
FDI	Foreign direct investment
GDP	Gross domestic product
GGC	Gulf of Guinea Commission
GHG	Greenhouse gas
GVC	Global value chain
IDB	Inter-American Development Bank
IEA	International Energy Agency
IGAD	Intergovernmental Authority on Development

IMF	International Monetary Fund
INDCs	Intended Nationally Determined Contributions
IRENA	International Renewable Energy Agency
JAES	Joint Africa-EU Strategy
LCCR	Low carbon, climate resilient
LDCs	Least Developed Countries
LEDS	Low emission development strategies
MDGs	Millennium Development Goals
MIGA	Multilateral Investment Guarantee Agency
NATO	North Atlantic Treaty Organization
NDA	Niger Delta Avengers
NDCs	Nationally Determined Contributions
OECD	Organisation for Economic Co-operation and Development
OPEC	Organization of Petroleum Exporting Countries
PPAs	Power purchase agreements
REC	Regional Economic Community
SADC	Southern African Development Community
SDGs	Sustainable Development Goals
SDSN	Sustainable Development Solutions Network
SE4All	Sustainable Energy for All Initiative
UNCLOS	UN Convention on the Law of the Sea
UNCOMTRADE	UN Commodity Trade Statistics Database
UNCTAD	UN Conference on Trade and Development
UNECA	UN Economic Commission for Africa
UNFCCC	UN Framework Convention on Climate Change
UNGA	UN General Assembly
UNODC	UN Office on Drugs and Crime
WACC	Weighted Average Cost of Capital
WAEMU	West African Economic and Monetary Union
ZOPACAS	Zone of Peace and Cooperation of the South Atlantic

vi The German Marshall Fund of the United States / OCP Policy Center

-•

•

G M F OFFICES

Washington • Berlin • Paris • Brussels Belgrade • Ankara • Bucharest • Warsaw

www.gmfus.org

OCP POLICY CENTER OFFICE | RABAT

www.ocppc.ma