

Economic Commission for Africa

African Union

Economic Report on

Africa 2010
Promoting high-level sustainable growth
to reduce unemployment in Africa

Ordering information

To order copies of Promoting high-level sustainable growth to reduce unemploy-
ment in Africa by the Economic Commission for Africa, 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

© United Nations Economic Commission for Africa, 2010
Addis Ababa, Ethiopia

All rights reserved
First printing March 2010

ISBN 978-92-1-125113-5
Sales Number: E.10.II.K.1

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

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

Cover photos: From left, Stock.xchng/G & A Scholiers, Asif Akbar, UN Photo/Eskinder Debebe

iiiTable of Contents

Table of Contents

Acronyms 	 ix

Acknowledgements	 xiii

Foreword	 xv

Overview	 1

1.	 Developments in the World Economy and Implications for Africa 	 21

1.1	 Recovery from the significant global economic contraction in 2009 will be slow	 22

1.2 	Continued depreciation of the US Dollar overshadows the international foreign
exchange markets	 25

1.3	 Macroeconomic imbalances intensified in 2009	 26

1.4 	World commodity prices rebound but remain below their peaks in mid-2008	 32

1.5	 Significant drop in global inflation	 36

1.6	 Global remittances fall but not uniformly	 38

1.7 	The crisis threatens inflows of FDI and ODA	 40

1.8	 Global job crisis and increased working poverty	 44

1.9	 Conclusion	 46

References	 48

2.	 Economic and Social Conditions in Africa in 2009 and Prospects
	 for 2010	 51

2.1	 Economic Performance in Africa in 2009 	 52

2.2	 Recent trends in social development in Africa 	 64

2.3	 Outlook for 2010 and downside risks 	 71

2. 4	Conclusions and policy recommendations	 74

References	 76

iv Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

3.	 Selected current and emerging development issues for Africa
	 in 2009	 79

3.1	 Developments in international trade in 2009	 80

3.2	 Financing for development in the context of the global financial and economic crises	 94

3.3	 Climate change in Africa: Copenhagen outcomes and implications	 103

3.4	 Conclusions and policy recommendations	 111

References	 115

4.	 The critical drivers and enablers of high levels of sustainable
	 growth	 119

4.1	 Drivers of economic growth	 121

4.2	 Drivers of Africa’s growth since 1990	 126

4.3.	The impact of the crisis on drivers of recent economic growth in Africa	 134

4.4	 Conditions for high and sustainable long-term growth in Africa	 141

4.5	 Conclusion	 152

References	 154

5.	 Growth-employment-poverty reduction linkages: a framework
	 for recovery and accelerated progress towards the
	 Millennium Development Goals	 157

5.1	 Trend and nature of unemployment in Africa	 158

5.2	 Explaining jobless growth experiences in Africa 	 164

5.3	 Paid employment and decent work in Africa 	 170

5.4	 Impact of the financial and economic crises on employment	 173

5.5	 Strategies for reducing unemployment and enhancing progress towards the
MDGs within a new growth framework	 176

References 	 186

Annex	 189

vTable of Contents

6.	 Selected country experiences from Africa	 191

6.1	 Ghana: growth performance impacted positively on employment and poverty 	 193

6.2	 Republic of Congo: Fragile growth and high unemployment	 197

6.3	 Rwanda: Rapid growth performance but unemployment and poverty still major concerns 	 201

6.4	 Tunisia: Impressive growth and employment performance but declining employment-intensity of
growth	 204

6.5	 Conclusions and policy recommendations	 209

References	 216

Boxes

1.1	 China’s rising economic prominence	 42

2.1	 The crisis seriously affected sectoral performance and employment	 56

3.1	 Consultations and preparations for Copenhagen by African negotiators 	 110

4.1	 The pursuit of good governance embedded in a national development plan: the case
of Ghana 	 134

5.1	 Perceptions of unemployment in sub-Saharan Africa	 163

5.2	 Declarations on a Global Jobs Pact and a Decent Work Agenda	 171

5.3	 Generating employment through the Expanded Public Works Programme (EPWP)
in South Africa 	 179

Figures

1.1	 GDP growth rates of major regions, 2003-2010	 23

1.2	 Trends in international foreign exchange markets	 26

1.3	 Annual average growth rates of exports by regions (%)	 27

1.4	 Current account balances for selected regions and countries, 2004-2010 (% of GDP)	 28

1.5	 Central government fiscal balances for selected regions and economies,
2000-2010 (% of GDP)	 31

1.6	 Indices of primary commodity prices, 2007-2009 (2005=100, $US)	 35

1.7	 Inflation rates in major regions and economies, 2001-2010	 38

1.8	 Remittance inflows by major beneficiary regions, 2001-2008 ($US billions)	 39

1.9	 FDI inflows by region and for selected economies ($US billion), 2007-2010.	 43

vi Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

1.10	Official development assistance (current $US million) 2002-2008	 44

2.1	 Growth in Africa, oil-exporting vs. oil-importing economies, 2007-2009 	 53

2.2	 Regional growth performance 2007-2009, in percentage 	 54

2.3	 Current account balance in Africa by category, 2007-2009 (% GDP)	 63

2.4	 GDP interval forecast, 2010	 72

3.1	 Africa’s share in global merchandise trade (%)	 81

3.2	 Year-on-year growth rates of Africa’s merchandise trade	 82

3.3	 Africa’s performance in world trade in services*	 84

3.4	 Allocation by broad categories of AfT commitments to Africa (%)	 93

3.5	 Workers’ remittances flow to Africa, 2000-2009 ($billion) 	 97

3.6	 Projected and available funds ($US)	 108

4.1	 Annual and five-year moving average of GDP growth (%) 	 119

4.2	 Exports of goods and services ($US millions)	 129

5.1	 Youth unemployment in Africa	 161

5.2	 Growth rate of the economically active population in Africa (%)	 166

6.1	 Congo’s key economic indicators	 198

6.2	 Trends in the employment elasticity of growth in Tunisia 	 207

6.3	 Growth in employment and value added of trading activities, excluding agriculture
and fisheries (%)	 208

Tables

1.1	 Foreign reserves in selected regions and countries, total and months of imports, 2002-2010	 30

1.2	 Indices of selected primary commodity prices, 2003-2010 (2000=100)	 36

1.3	 Global employment crises and working poverty 	 45

2.1	 Distribution of growth performance in Africa, 2007-2009	 52

3.1	 Total net ODA flows to Africa, 2000-08 (billions of current $US)	 99

3.2	 Heavily indebted poor African countries with committed debt relief as of end
July 2009 (in $US millions)	 100

3.3	 Africa’s external debt and debt service, 2000-2010	 101

3.4	 Total annual costs of adaptations for all sectors, by regions in absolute terms and
as a share of GDP, 2010-2050	 106

viiTable of Contents

4.1	 Growth accounting for sub-Saharan Africa, 1960-2002	 123

4.2	 Pooled conditional regressions (growth of real GDP per capita)	 124

4.3	 Growth diagnostics in Africa	 125

4.4	 Workers’ remittances ($US millions)	 129

4.5	 Some indicators for Africa (1990-2007)	 130

4.6	 Decade averages for some important aggregates	 131

4.7	 Real GDP growth (%)	 135

4.8	 GDP growth projections	 136

4.9	 Exports of goods and services (% of GDP)	 137

4.10	Workers’ remittances (growth rates) (%)	 138

4.11	Government expenditure (% of GDP)	 143

4.12	Government revenue, excluding grants (% of GDP)	 144

4.13	Domestic interest rates in Africa (annual averages, %)	 146

5.1	 Sectoral share in employment, world and Africa (%)	 159

5.2	 Unemployment rates in Africa, 1998-2008 (%)	 160

5.3	 Employment by sex, North Africa vs. sub-Saharan Africa, 1998-2008 (%)	 163

5.4	 Share of vulnerable employment in total employment, North Africa vs.
sub-Saharan Africa (%)	 163

5.5	 Labour market indicators, world and regions	 167

5.6	 Indicators of working poor in North Africa and sub-Saharan Africa	 175

5.7	 A policy programme for African governments to mitigate the employment impact
of external shocks	 185

Table 1 Employment-to-population ratio in Africa, men and women 2005-2007 (%)	 189

6.1	 Summary of the growth and employment performance of the selected countries	 192

6.2	 Ghana’s key economic and social indicators	 196

6.3	 Employment and GDP by sector	 196

6.4	 Sectoral breakdown of public investment in Congo (%)	 200

ixAcronyms

Acronyms
ACP	 African, Caribbean and Pacific
ACPC	 African Climate Policy Centre/ECA
AEO	 African Economic Outlook
AfDB	 African Development Bank
AfT	 Aid for trade
AGOA	 Africa Growth Opportunity Act
AGRA	 Alliance for a Green Revolution in Africa
AIDS	 Acquired Immune Deficiency Syndrome
AMCEN	 African Ministerial Conference on the Environment
AMU	 Arab Maghreb Union
APN	 Asian-Pacific Network
APF	 African Partnership Forum
APRM	 African Peer Review Mechanism
ART	 Anti-Retroviral Treatment
AR4	 Fourth Assessment Report of IPCC
ASSA	 Allied Social Science Associations
AUC	 African Union Commission
AWPS	 African Women’s Progress Scorecard
BDC	 Botswana Development Corporation
CAHOSCC	 Conference of African Heads of State and Government on

Climate Change
CEDA	 Citizen Entrepreneurial Development Agency
CDM	 Clean Development Mechanism
CDSF	 ClimDev-Africa Special Fund
CDPoA	 Copenhagen Declaration and Plan of Action
CEMAC	 Economic and Monetary Community of Central Africa
CFA	 African Financial Community
COMESA	 Common Market for East and Southern Africa
COP-15	 15th Conference of Parties
CO2	 Carbon Dioxide
DAC	 Development Assistance Committee
DDA	 Doha Development Agenda
EAC	 East African Community
EAP	 East Asia and Pacific
ECA	 Economic Commission for Africa
ECB	 European Central Bank
ECCAS	 Economic Community of Central African States
ECOWAS	 Economic Community of West African States
ECOM	 Congolese Household Consumption Survey

x Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

ESA	 East and Southern Africa
EIA	 Energy Information Administration
EIU	 Economic Intelligent Unit
EPA	 Economic Partnership Agreement
EPADP	 Economic Partnership Agreement Development Programme
EPWP	 Expanded Public Works Programme
EPZ	 Export Processing Zone
EPR	 Employment-to-Population Ratio
ERA	 The Economic Report on Africa
ERR	 External Rates of Return
EURO	 The official currency of European Union members
EU	 European Union
FAO	 Food and Agriculture Organization
FED	 United States Federal Reserve Bank
FDI	 Foreign Direct Investment
FTA	 Free Trade Agreement		
GATT	 General Agreement on Tariffs and Trade
GCC	 Gulf Cooperation Council
GA	 Growth Accounting
GDP	 Gross Domestic Product
GD	 Growth Diagnostics
GLSS	 Ghana Living Standards Survey
GEF	 Global Environment Facility
GNI	 Gross National Income
GNP	 Gross National Product
GR	 Gross Regressions
GSP	 Generalized System of Preferences
GPRS	 Growth and Poverty Reduction Strategy
G-20	 Group of Twenty Finance Ministers and Central Bank Governors
HATAB	 Hospitality and Tourism Association of Botswana
HIPC	 Heavily Indebted Poor Countries Initiative
HIV	 Human Immunodeficiency Virus
ICPD	 International Conference on Population and Development
IDA	 International Development Association
ICT	 Information and Communication Technology
IFPRI	 International Food Policy and Research Institute
IGAD	 Intergovernmental Authority on Development
ILO	 International Labour Organization
IMF	 International Monetary Fund
IPPC	 Intergovernmental Panel on Climate Change
IISD	 International Institute for Sustainable Development
ISS	 Import Substitution Strategy

xiAcronyms

LABORSTA	 ILO Database on Labour Statistics
LDC	 Least Developed Country
LEA	 Local Enterprise Development Authority
LEAP	 Livelihood Empowerment Against Poverty
LAC	 Latin America and the Caribbean
MA	 Moving Average
MDG 	 Millennium Development Goal
MDRI	 Multilateral Debt Relief Initiative
MFA	 Multi-fibre Agreement
MFN	 Most Favoured Nation
MIP	 Minimum Integration Programme
NAMA	 Non-Agricultural Market Access
NA	 North Africa
NAPAS	 National Adaptation Programme of Action
NCAR	 National Centre for Atmospheric Research
NEPAD	 New Partnership for Africa’s Development
NGO	 Non-Governmental Organization
NYMEX	 New York Mercantile Exchange
ODA	 Official Development Assistance
OECD	 Organization for Economic Cooperation and Development
OHADA	 Organization for the Harmonization of Business Law in Africa
OPEC	 Organization of Petroleum-Exporting Countries
OVE	 Orphans and Vulnerable Children
PACJA	 Pan African Climate Justice Alliance
PAMSCAD	 Programme of Action to Mitigate the Social Cost of Adjustment
PRSP	 Poverty Reduction Strategy Paper
PPP	 Purchasing Power Parity
RATES	 Regional Agricultural Trade Expansion Support Programme
R & D	 Research and Development
REC	 Regional Economic Community
REER	 Real Effective Exchange Rate
SACU	 South African Customs Union
SADC	 Southern African Development Community
SDR	 Special Drawings Rights
SDT	 Special and Differential Treatment
SMEs	 Small and Medium Enterprises
SMMEs	 Small, Medium and Micro Enterprises
SOWE	 State of the World Economy
SSA	 Sub-Saharan Africa
SSM	 Special Safeguard Mechanism
SSG	 Special Safeguard
SVEs 	 Small and Vulnerable Economies

xii Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

TBT	 Technical Barrier to Trade
TFP	 Total Factor Productivity
TNC	 Trade Negotiation Committee
TRIPs	 Trade Related Intellectual Property Rights
TVST	 Technical and Vocational Skills Training
TVET	 Technical and Vocational Education Training
UN	 United Nations
UEMOA	 West African Economic and Monetary Union
UMA	 Uganda Manufacturers Association
UNCTAD	 United Nations Conference on Trade and Development
UNECA	 United Nations Economic Commission for Africa
UNEP	 United Nations Environment Programme
UNESCO	 United Nations Economic and Scientific Cultural Organization
UN-HABITAT	 United Nations Human Settlements Programme
UNICEF	 United Nations International Children’s Fund
UNDP	 United Nations Development Programme
UN-DESA 	 United Nations – Department of Economic and Social

Development
UNIDO	 United Nations Industrial Development Organization
UNFPA	 United Nations Population Fund
UNFCCC	 United Nations Framework Convention on Climate Change
UNSD	 United Nations Statistics Division
USAID	 United States Agency for International Development
WAEMU	 West African Economic and Monetary Union
WB	 World Bank
WDI	 World Development Indicators
WHO	 World Health Organization
WTO	 World Trade Organization
WTI	 West Texas Intermediate

xiii

The Economic Report on Africa 2010, a joint publication of the United Nations
Economic Commission for Africa (UNECA) and the African Union Commis-

sion (AUC), was prepared under the leadership of Abdoulie Janneh, Executive Secre-
tary of UNECA, and Jean Ping, the Chairperson, AUC. The Report team benefited
from the guidance and supervision of Emmanuel Nnadozie, Director, the Economic
Development and NEPAD Division (EDND) of UNECA and Maxwell Mkwe-
zalamba, Commissioner for Economic Affairs of AUC. Lalla Ben Barka, Deputy
Executive Secretary, and Mahamat Abdalla facilitated discussion of the theme and
formation of the Report team within UNECA.

The UNECA team comprised Adam B. Elhiraika (Coordinator), Stephen Karingi,
Isatou Gaye, Rose Aderolili, Mohamed Chemingui, Oumar Diallo, Jane Karonga,
Gladys Mutangadura, Charles Akol, Aissatou Gueye, Bakary Dosso, Semia Guermas
De Tapia, Baricako Joseph, Mamadou Bal, Souleymane Abdallah, Derrese Degefa,
Ben Idrissa Ouedraogo, and Kaleb Demeksa. The AUC team was coordinated by
Rene N. Kouassi, Director of Economic Affairs and comprised Abdallah Msa, and
Mandekor Djimadoum.

UNECA gratefully acknowledges the contribution made by Professor Kwabena Gyi-
mah-Brempong of South Florida University for reviewing and rewriting parts of the
Report, which also benefited from three background papers prepared by: (1) Pedro
M. G. Martins, Institute of Development Studies, University of Sussex, Brighton,
UK, Terry McKinley, Centre for Development Policy and Research, School of Ori-
ental and African Studies, London, UK, and John Serieux, Department of Econom-
ics, University of Manitoba, Winnipeg, Canada; (2) John Weeks, Professor Emeri-
tus, School of Oriental and African Studies, University of London; and (3) Professor
Mohamed Haddar, University of Tunis, El-Manar.

Internal and external reviewers provided comments and suggestions that have greatly
improved the quality of the Report. In particular the following external reviewers
provided insightful written comments on the manuscript: Diop Ibrahima Thione,
Director, Center of Applied Economic Research (CREA), Senegal, Henri Ngoa
Tabi, Director, Centre for Studies and Research in Economics and Management
(CEREG), Yaoundé, Cameroon, Oluyele Akinkugbe, Department of Economics

Acknowledgements

xiv Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

and Economic History, Rhodes University, South Africa, Ndubisi Ifeanyi Nwok-
oma, Department of Economics, University of Lagos, Nigeria, Alemayehu Geda,
Department of Economics, University of Addis Ababa, and Degnet Ababaw, Senior
Fellow, Ethiopian Economic Policy Research Institute, Addis Ababa, Ethiopia.

The Report team is particularly grateful to Joseph Atta-Mensah, Adrian Gauci,
Mangue Nnandongo Guillermo, Andry Andriantseheno, Ambassadour Olusegun
Akinsanya and Beatrice Duncan of UNECA, Lawrence Egulu of ILO, Mohamed
Diarra of UNESCO, and Eugene Jernigan, Trade Policy Training Centre in Africa
(TRAPCA), Kenya, for their support and extensive comments.

The team also gratefully appreciates the competent services of the staff of the Publi-
cations and Conference Management Section (PCMS) of UNECA, led by Doreen
Bongoy-Mawalla, Director of the Division of Administration, and coordinated by
Marcel Ngoma-Mouaya. The English Editorial team comprised: Lorna Davidson,
Colin Allen and Ebenezer First-Quao and the French Translation team comprised:
Etienne Kabou, Amadou Fall, Abou Lawan, Isabel Chaves de Oliveira, Florence
Helluy-Tignol, Aime Tossa, Jerome Belinga, Nasser Mostefai, Slimane Lazhar, Marc
Cleraux and Edaly Gassama. Charles Ndungu, Teshome Yohannes and Ferdos Isa led
the design, quality control, printing and dissemination of the Report. The UNECA
Information and Communication Service (ICS) provided valuable assistance in
media outreach and dissemination of the Report.

The following EDND staff and interns provided valuable assistance to the Report
team: Therese Ouedraogo, Agare Kassahun, Tsedale Demissie, Rahel Desta, Mamo
Girma, Berhanu Haile-Michael, Gerawork Getachew, Ousman Aboubakar Maha-
mat, Shewaye Woldeyes, Solomon Wedere, and Bekele Demissie.

xv

Foreword

The lingering effects of the recent global financial and economic crisis took a
heavy toll on economic activity in Africa, retarding progress towards achieving

the continent’s development goals. With economic growth declining, the numbers
of the unemployed as well as poverty rates have risen, particularly among vulnerable
groups. In many countries, the crisis has jeopardized progress towards meeting the
Millennium Development Goals (MDGs) and the objectives of AU and its NEPAD
programme.

However, the crisis provides African countries with an opportunity to reorient their
long-term growth and development policy frameworks. This will ensure that the
expected economic recovery is characterized by high and sustained growth rates as
well as high employment-intensity to alleviate poverty.

It is against this backdrop that we are pleased to present the Economic Report on Africa
(ERA) 2010, a joint undertaking between the United Nations Economic Commis-
sion for Africa (UNECA) and the African Union Commission (AUC). ERA 2010
broadly assesses recent global economic developments, and economic and social
conditions and emerging issues in Africa, including trade negotiations, financing
development and climate change. The report then explores a theme of foremost
importance to the long-term economic and social development of the continent:
promoting high-level sustainable growth to reduce unemployment in Africa.

The impetus for this theme comes from the jobless growth experienced by many
African countries prior to eruption of the recent economic and financial crisis. ERA
2010 shows that despite recent impressive economic performance growth had been
below the level necessary for Africa to achieve the MDGs even before the crisis.
Overall employment growth has been disappointing in most African countries. Such
lacklustre employment growth partly explains the limited progress in poverty reduc-
tion and other social conditions.

Economic diversification and equitable distribution of the benefits of growth are
essential for reducing unemployment on a sustainable basis as well as progress towards
poverty reduction and other broader social development goals. The two overall chal-
lenges that African countries face are first, to sustain a high level of long-term eco-
nomic growth in the aftermath of the recent economic downturn and second, to

xvi Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

translate this economic growth into the creation of meaningful decent employment
with special attention to vulnerable groups and rural areas.

Recalling the commitments made in September 2004 in Ouagadougou, Burkina
Faso, by the Extraordinary African Union Summit on employment and poverty
reduction, ERA 2010 makes a compelling case for targeting employment in the
long-term development plans that African countries are formulating, implement-
ing and monitoring. Such plans are essential if countries are to enter paths of high,
sustainable and employment-friendly growth. They should be supported by sectoral,
particularly industrial and labour market, strategies and policies that aim at bridging
the infrastructure gap, investing in people and improving governance.

Equally important is the creation of an enabling environment for high labour pro-
ductivity and for economic transformation with special attention to the engines and
drivers of a high level of job-creating growth. Care must be taken to ensure that
these long-term plans make room for short-term countercyclical measures in order
to mitigate the adverse effects of exogenous shocks on the most vulnerable segments
of African society.

We hope this edition of ERA will stimulate further dialogue among key stakeholders
on how best to mainstream the employment creation agenda into national develop-
ment planning and make future growth on the continent a more effective means of
reducing poverty through decent jobs.

	 Abdoulie Janneh	 Jean Ping
	United Nations Under-Secretary-General and	 Chairperson
	 Executive Secretary of UNECA	 African Union Commission

	

1

Africa achieved relatively high growth rates in the first decade of the twenty-
first century, culminating in a continent-wide average growth rate of 6.1 per

cent in 2007. Although rates varied across the continent, this relatively fast growth
was generally shared, with several countries experiencing growth rates that exceeded
their population growth rates, thus leading to increases in per capita income. This
rapid growth was generally due to increased investment financed by high commod-
ity prices, resource extraction, foreign direct investment (FDI) and inflows of other
foreign resources, as well as macroeconomic stability and better economic manage-
ment. This relatively rapid growth was however, not accompanied by growth in
employment, as the rates of unemployment and underemployment increased in
most African countries. Unemployment rates remained in double digits in a large
number of African countries. The 2008 global financial and economic crises exac-
erbated the unemployment problem through their impacts on growth, export earn-
ings, government revenues and foreign capital inflows into Africa.

Like the Ouagadougou Declaration and Plan of Action on Employment and Poverty
Alleviation in Africa (2004) and the objectives of the New Partnership for Afri-
ca’s Development, the Economic Report on Africa 2010 (ERA 2010) focuses on
how African countries can use the lessons provided by the recent global economic
crisis to pursue policies which will help them not only to recover from the crisis
but also to lay a foundation for sustainable high growth that generates high-paying
employment for Africans as a way of reducing poverty. Of particular concern is how
to rapidly generate stable and high-income employment to absorb the increasing
number of unemployed among vulnerable groups - youth, women and the physi-
cally challenged. ERA 2010 argues that the current global economic crisis offers
African countries an opportunity to develop policies to counter the problems created
by the crisis and at the same time lay the foundation for sustainable, employment-
intensive, high-growth-rate economies that are structurally diversified to replace
the current economic structures which rely almost exclusively on natural resource
extraction to generate economic growth.

ERA 2005 argued for developing agro-business as a mechanism for reducing
unemployment and poverty in Africa, especially among rural people and women
(UNECA, 2005). Five years after the publication of ERA 2005, unemployment

Overview

Africa has been
unable to create

enough jobs
to significantly

reduce
unemployment

despite impressive
growth before

the crisis

2 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Africa’s development
strategies

must focus on
employment

generation

remains high and rising in spite of historically high growth rates in gross domestic
product (GDP). ERA 2010 therefore reinforces the message of ERA 2005 that Afri-
can countries should pay special attention in their development policies to reducing
unemployment. Although both ERA 2005 and ERA 2010 focus on reducing unem-
ployment, there are differences in emphasis and conditions. First, the environments
within which the two reports were written are different: ERA 2005 was written in a
period of robust economic growth and a lot of optimism in Africa, while ERA 2010
is being written in a period of serious global economic crisis with severe implications
for Africa’s economic future. Second, while ERA 2005 emphasized agro-industry as
a mechanism for achieving high employment, ERA 2010 stresses structural transfor-
mation through appropriate macroeconomic policies as the mechanism for achiev-
ing high employment growth. Finally, ERA 2010 focuses on both short-term coun-
tercyclical policies and long-term strategies.

This report is organized into two parts. The first part, consisting of chapters 1 to 3,
discusses current trends in the global economy and African economies. The second
part, covering chapters 4 to 6, is the thematic part and deals with how to use the
challenges created by the recent global economic crisis as an opportunity to develop
and implement policies that lead to the structural transformation of African econo-
mies and result in sustained high growth with a high level of employment creation.
Chapter 1 of the report examines global economic developments and their implica-
tions for Africa. This is followed by an analysis in chapter 2 of economic and social
conditions in Africa in 2009 and the prospects for 2010, while chapter 3 discusses
selected current and emerging development issues for Africa in 2009.

Part II, the thematic part of the report, is devoted to the issue of reducing high
unemployment through the promotion of high-level sustainable growth. Special
attention is paid to reducing unemployment among vulnerable groups. Chapter 4
discusses the major drivers of economic growth in Africa since 1990, with a view to
understanding the sources of the observed jobless growth in the last decade, as well
as discussing the impact of the recent global crisis on these drivers. This is followed
in chapter 5 by a discussion of what countercyclical and long-term policies African
countries can pursue to recover from the effects of the crisis and lay a foundation
for long-term high employment-elastic economic growth that is accompanied by
structural transformation. Chapter 6 presents and discusses four country case stud-
ies of recent economic growth and employment generation and draws lessons for
policies to generate high-employment growth for African countries. The chapter also
concludes the report.

3Overview

There are signs
that the world
economy has

begun to stabilize

Developments in the world economy and their
implications for Africa

The global financial crisis continued to have a negative effect on the world economy
in 2009, although there are signs that the world economy has began to stabilize. The
world economy contracted by 2.2 per cent, trade volume decreased by 12.4 per cent
and there was a rapid decline in FDI flows to developing countries. The contrac-
tion was much more concentrated in the developed world, which saw a 3.5 per cent
decline in GDP while the developing world recorded 1.9 per cent growth. Asso-
ciated with the economic downturn has been a sharp increase in unemployment,
with unemployment in most member countries of the Organisation for Economic
Cooperation and Development exceeding 10 per cent. While economic activity is
expected to expand in 2010, the recovery is likely to be anaemic (IMF, 2009a, UN-
DESA, 2010).

GDP growth in Africa declined from 4.9 per cent in 2008 to 1.6 per cent in 2009
and is expected to rise to 4.3 per cent in 2010. The volume of export growth is
expected to recover from -4.9 per cent in 2009 to 4.2 per cent in 2010; the current
account and fiscal balance and savings and investment rates all declined. Unemploy-
ment rates remained in double digits in 2009 as in previous years, and are expected
to remain high in 2010.

The current global recession will have significant effects on current-account and
fiscal balances in 2010. Regions with current-account surpluses - Japan, China,
India and the countries of the Gulf Cooperation Council - experienced a decline in
these surpluses in 2009 and possibly in 2010. The fiscal balance in industrial coun-
tries as a whole and in all major countries and regions sharply deteriorated in 2009.
This decline was mainly driven by lower revenues, owing to the slowdown in income
growth and higher expenditure as countries pursued expansionary countercyclical
fiscal policies. Developing countries as a group experienced a negative fiscal balance
of 3 to 5 per cent of GDP. While the fiscal positions of industrialized countries are
expected to improve in 2010, they are still expected to have negative fiscal balances,
albeit reduced ones.

Commodity prices fell at the beginning of 2009, but have since rebounded and are
expected to stabilize in 2010 and rise moderately in 2011. The rebound in 2009 was
mainly due to increased petroleum prices, resulting in part from increased demand
from China following its stimulus package as well as the upward revision of expected
world demand. However, as a result of the depreciation of the United States dollar,
2009 commodity prices were below their 2008 levels in real terms. Besides the prices
of crude oil, the prices of other commodities (e.g. food and tropical beverages, agri-
cultural produce and mineral ores) fell significantly in 2009.

4 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Global commodity
prices and inflation

declined significantly
in 2009

As a result of the global economic crisis, inflation rates declined in all parts of the
world in 2009. Global inflation fell to 1.3 per cent in 2009, and is expected to rise
to 2.2 per cent in 2010. Inflation rates were lowest in developed countries in 2009,
with an average rate of 0.1 per cent, while emerging and developing countries had
moderate inflation of 4.3 per cent. Inflation rates for 2010 are expected to be 1.3
and 4.7 per cent for developed and developing countries respectively.

Global trade, FDI, official development assistance (ODA) and remittances were
negatively affected by the recession in 2009, and may continue to be negatively
impacted by the economic crisis in 2010. World trade contracted in 2009, and this
was reflected in negative growth rates of exports for all regions of the world. Growth
in world trade is expected to recover in 2010 as the global economy gradually recov-
ers from the recession. Accompanying the decline in world trade was a reduction in
foreign exchange reserves in many regions of the world in 2009, with China as the
major exception.

In 2009, global FDI flows contracted by 43 per cent. Most of the decline was
accounted for by a fall in FDI flows to developed countries, although FDI to East
and South-east Asia witnessed significant declines. Although the flow of FDI is
expected to increase in 2010, the rise is not likely to be evenly spread over all parts
of the world. ODA flows to Africa peaked at US$ 24.5 billion in 2007. As a result
of the world economic crisis, FDI flows decreased by 11 per cent in 2009 and are
expected to decrease further as the developed countries continue to face fiscal stress
and are preoccupied with domestic concerns. While Africa attracts a relatively small
proportion of the world’s FDI, these flows may be more critical to economic per-
formance in Africa than elsewhere.

Remittance flows constitute a significant and growing source of foreign flows to the
developing world. In 2009, remittances to the developing world decreased by 5.3
per cent from US$ 420.1 billion in 2008. For 2010, the rate of decline in remittance
flows to developing countries is expected to be slow. The global economic crisis has
negatively affected unemployment rates and the working poor around the world.
According to the International Labour Organization, global unemployment jumped
from 5.9 per cent in 2008 to an estimated 6.9 per cent under the best scenario in
2009, or 7.4 per cent according to the worst scenario. According to worst-case esti-
mates, working poverty rates increased to 28.2 per cent in 2009, while the propor-
tion of those in vulnerable employment increased from 49.8 per cent to 52.8 per
cent in 2009.

In Africa, the global recession had severe negative consequences on several aspects of
economic performance. Besides the significantly lower growth rate, the volume of
trade, export revenue, the investment rate, the savings rate, FDI and international
reserves declined, while both the current account and the fiscal balance became

5Overview

The global financial
crisis adversely

affected growth
and employment in

Africa

negative in most African countries. In addition, official unemployment increased,
together with the proportion of workers who are poor and are in vulnerable employ-
ment situations.

Recent economic and social performance
in Africa

Africa’s growth slows down, with significant variations
in 2009

As a result of the global economic recession, Africa’s economic growth continued to
slow in 2009 to 1.6 per cent, down from 4.9 per cent in 2008. In spite of the fall
in world commodity prices, primary commodity exports continue to be the major
driver of growth in Africa. Although oil and other commodity prices fell generally
in the early part of 2009, they rebounded in the second half of 2009 and remained
high. Thus, oil-exporting African countries grew at 2.5 per cent compared to an
average of 0.5 per cent for non-oil African economies in 2009.

There were considerable regional variations in growth in 2009 across African regions
and countries. Growth was highest in East Africa at 3.9 per cent, followed by North
Africa at 3.5 per cent, West Africa at 2.4 per cent and Central Africa at 0.9 per
cent, while Southern Africa posted a negative growth rate of 1.6 per cent. Of the 53
African countries, only 7 grew at 5 per cent or more in 2009, while 29 grew at less
than 3 per cent. This compares to 25 countries growing at 5 per cent or more and 16
countries growing at less than 3 per cent in 2008.

The combination of a decline in energy and food prices around the world, weak
domestic demand resulting from the global recession, and favourable food supplies
contributed to a decline in inflation in Africa in 2009. Again, there are wide varia-
tions, with oil-exporting countries posting the lowest inflation while countries that
experienced currency depreciation (e.g. Uganda and Zambia) saw higher rates. With
increased spending needs and reduced revenues stemming from the slowdown in
economic activity, many African countries experienced fiscal deficits in 2009; how-
ever, because of prudent fiscal policies in the past, many African countries had the
fiscal space for countercyclical policies. In a departure from past practice, where
monetary policy was geared strictly towards inflation targeting, there is evidence
that monetary authorities in African countries supported expansionary fiscal poli-
cies with prudence in 2009. Real exchange rate movements were mixed: while some
countries (especially those with fixed exchange regimes, such as those in Commun-

6 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

auté financière africaine (CFA), and those with higher inflation rates) experienced a
real appreciation of their currencies, other countries experienced depreciation.

The average current account balance decreased by 3.5 per cent in Africa in 2009,
although there were wide variations across the continent. As a group, oil-exporting
countries experienced only 0.7 per cent declines in their external balance, while oil
importers as a group experienced a 6.2 per cent fall. In some oil-importing coun-
tries, increased demand for mineral exports (e.g. gold in Ghana, Mali and the United
Republic of Tanzania) helped to improve the external balance in 2009. The global
crisis presents African countries with the prospect of unfavourable external balances
in the future as export growth decreases.

Unemployment and vulnerable unemployment rates
remained very high in 2009

As indicated above, the global economic crisis exacerbated the already high unem-
ployment rates and vulnerable employment in Africa. North Africa was hardest hit
in terms of open unemployment, with unemployment rising above 10 per cent in
2009. In sub-Saharan Africa, the major employment problem was the large increase
in informal sector employment and other forms of vulnerable employment.

Prospects for 2010: a slow and variable recovery with
increased vulnerability

Economic activity in Africa is expected to recover in 2010, with GDP projected to
grow at an average rate of 4.3 per cent. The projected regional growth rates are 4.2
per cent for North Africa, 5.1 per cent for oil-exporting sub-Saharan Africa and
4.9 per cent for oil-importing sub-Saharan Africa. Of course, if commodity prices
continue to recover and remain high in 2010, oil-exporting African countries are
likely to grow faster than their oil-importing counterparts. Yet the expected eco-
nomic growth falls short of the 7 per cent pace required for achieving the Millen-
nium Development Goals. The expected GDP growth rate is also not likely to be
accompanied by increased job creation, if historical trends are used to predict job
creation. This means that unemployment and vulnerable employment as well as
working poverty in Africa are likely to increase in 2010.

The expected increase in economic growth will be driven by both domestic and
international factors, including increased demand for and prices of African exports,
rising private capital inflows, increased ODA inflows and remittances as well as the
continued stimulus of fiscal and monetary policies in many African countries. It is
also expected that African countries will continue to maintain a stable macroeco-
nomic environment, improved economic management and political stability. These

Many African
countries

implemented
expansionary fiscal

and monetary
policies in 2009

7Overview

African labour
force is increasingly

educated, young
and innovative

are the same drivers of growth that have left economic performance in Africa vulner-
able to volatility in world commodity markets in the past.

On the positive side, Africa has a large and growing labour force and underutilized
capacity that can be employed to increase output. This labour force is increasingly
educated, young and innovative. The slack in economic activity means that Afri-
can governments can pursue policies to put these unemployed resources to work
without igniting inflation, if this is done with care. These policies can also lay the
foundation for structural transformation and long-term, sustainable high-employ-
ment-generating economic growth and poverty reduction. Africa’s long-term growth
prospects and ability to sustain high rates of employment generation and broader
social development depend on success in economic diversification (UNECA and
AUC, 2007). Policies as well as institutional reforms formulated and implemented
for Africa should therefore pay attention to this goal.

Recent trends in social development in Africa

Rapid population growth with increased poverty

Africa’s population increased by 2.3 per cent between 2008 and 2009, reaching
about 1 billion people. Seventy per cent of the population is aged 30 or younger,
making Africa one of the youngest continents in the world. This population provides
Africa with a large pool of labour upon which it could draw for rapid economic
growth. The rapid population increase, together with increased rural-urban migra-
tion, creates many problems, including inadequate provision of sanitation and social
services, housing and employment (see below).

Although accurate data on poverty in Africa are hard to come by, there is evidence
that poverty rates are high and rising. In 2005, the proportion of people living in
extreme poverty, using the new US$ 1.25 per day poverty line, was 51 per cent in
sub-Saharan Africa and 3 per cent in North Africa. Although a gender breakdown
is not provided, it is generally agreed that women and children are more likely to be
poor than men. The current economic crisis is likely to exacerbate the incidence and
severity of poverty in Africa, and again women and children are likely to be the most
affected by the crisis.

8 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Africa made
remarkable progress

in primary school
enrolment

Human capital formation is mixed, at best

It is generally agreed that an educated and healthy labour force is necessary for rapid
economic growth. Africa is making remarkable progress in this direction. Net pri-
mary enrolment rates rose from 71 to 74 per cent between 2006 and 2007 in sub-
Saharan Africa, and from 91 to 96 per cent in North Africa. At the current rates,
Africa could achieve 100 per cent enrolment by 2015. However, the quality of pri-
mary education, as well as completion rates, especially among females, leave much
to be desired. In addition, gross enrolment ratios in secondary and tertiary education
are very low compared with those of other regions of the world, and graduates are
less trained in appropriate skills. Although literacy rates have improved, the chal-
lenge is for African educational systems to produce graduates with the skill sets that
are necessary to develop African economies.

Average life expectancy in Africa was about 55 for men and 57 for women in 2009,
although levels vary enormously across the continent. Life expectancy ranges from
a high of more than 70 for countries like Mauritius, Morocco and Tunisia to a low
of about 46 for Lesotho, Zambia and Zimbabwe; the low numbers are due largely
to the HIV/AIDS epidemic. As a result of targeted intervention programmes, HIV
prevalence rates have stabilized and those with the virus are living longer. The preva-
lence of other diseases such as tuberculosis and malaria has, however, been trending
upwards in Africa. On the positive side, malaria has virtually been eliminated, and
the prevalence rate of tuberculosis decreased from 65 per 100,000 in 1990 to 44 per
100,000 in 2007 in North Africa.

Under-five mortality rates in sub-Saharan Africa dropped from 160 per 1,000 in
2006 to 145 per 1,000 in 2007. However, this rate is still unacceptably high. Under-
five mortality rates in North Africa decreased from 83 in 1990 to 35 per 1000 in
2007. In contrast, maternal mortality is extremely high, decreasing from 920 per
10,000 in 1990 to 900 per 10,000 in 2005. About 80 per cent of these deaths are
preventable. On the positive side, the proportion of people with access to clean
drinking water increased to 60 per cent in 2006. Much of this improvement took
place in urban areas, while a majority of African population lives in rural areas.
The challenge, then, is to provide access to clean water for those in the rural areas.
Improving human capital is essential for improved labour productivity, employment
and economic growth in the future.

Gender equity is improving, but very slowly

Twelve African countries have shown improvements in the number of women in
national parliaments as of 2009, with Rwanda achieving gender parity (56.3 per

9Overview

Despite
increasing

attention, violence
against women

remains high

cent) and Angola, Burundi, Mozambique, South Africa, Uganda and the United
Republic of Tanzania achieving 30 per cent representation of women. The number
of women ministers in African countries was low in 2009. On the negative side, vio-
lence against women still remains high, although it appears to be receiving increasing
attention. While primary and secondary school enrolment rates for girls increased in
2009, gender equity has not been achieved.

Unemployment and vulnerable employment remains too
high and rising

Unemployment rates were high even in times of rapid economic growth. The cur-
rent economic crisis has exacerbated the unemployment problem. Official unem-
ployment rates in 2008 were 7.6 per cent in sub-Saharan Africa and 10.1 per cent
in North Africa. While the rate of unemployment is relatively low in sub-Saharan
Africa, the proportion of workers in vulnerable employment is about 77 per cent of
the labour force, and is likely to increase with the economic recession as an increasing
number of people are not able to find jobs in the formal sector. Those in vulnerable
employment are also likely to fall into the category of the working poor. Reducing
poverty in Africa will therefore require African countries to increase efforts to create
jobs for those in vulnerable employment situations.

While the unemployment effects of the global financial and economic crisis cut
across all groups, in Africa it is the poor that bear the brunt of the crisis owing to the
lack of social safety nets. Accordingly, long-term growth and employment strategies
should pay special attention to vulnerable groups, including women, young people
and the rural poor. Indeed, in the short run African countries should pursue coun-
tercyclical policies that create employment for vulnerable groups. Of course, appro-
priate policy interventions are likely to differ across countries and possibly income
levels as well as with the structure of unemployment. In the long term, however,
African countries have to pursue high employment elasticity growth strategies.

Selected current and emerging development
challenges for Africa in 2009

Of the several development challenges and issues facing Africa in 2009, the con-
tinent’s continued marginalization in international and global affairs, its ability to
mobilize resources (domestic and foreign) to finance development, issues of global
climate change and its inability to generate high-paying employment for the grow-
ing labour force stand out as major concerns.

10 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Africa’s global
trade remains

concentrated in
a few primary

commodities and
destinations

Developments in international trade in 2009

Africa continued to play a marginal role in world trade in 2009, with about a 3.4 per
cent share of global merchandise trade and an insignificant share in trade in services.
Commodities continue to be the major exports, and export destinations remain
concentrated in industrialized countries, although South-east Asia and Brazil are
beginning to be important destinations for African exports. The reliance on a narrow
range of commodities as well as a narrow range of export markets makes African
export earnings extremely vulnerable to volatility in these markets. Intra-African
trade continued to be minimal, at less than 10 per cent of total trade in 2009.

There was no major progress in world trade negotiations in 2009, although African
countries continued to be interested in market access provision in agriculture and
non-agricultural market access under the Doha round of World Trade Organization
negotiations. Although no negotiations took place in 2009, it appears the year was
devoted to marshalling political will and preparing the ground for negotiations to
resume in 2010. The development of a new international governance architecture
represented by the G-20 forum and the restructuring of the negotiating process in
2009 were the two major dynamics in political economy that could have conse-
quences for Africa.

No significant changes in the negotiations on economic partnership agreements
(EPAs) occurred in 2009. However, African trade ministers endorsed an EPA tem-
plate jointly prepared by the African Union Commission and the Economic Com-
mission for Africa (ECA). Countries that signed the interim agreements mainly
focused on market access in the European Union. In some of the groupings, it was
anticipated that comprehensive EPAs would be concluded and signed by the end
of 2008. However, several outstanding issues such as the African regional integra-
tion processes and other trade-related issues that were of concern to African coun-
tries made it difficult to conclude the negotiations. Of particular concern is what a
comprehensive EPA would do to existing regional groupings and relationships as
well as intra-African trade generally. ERA 2010 therefore urges African countries to
continue to negotiate the full regional EPAs with a more coordinated strategy at the
continental level, focusing on a comprehensive development dimension, and linking
the EPA negotiations to the world trade negotiations.

The second global review of the Aid for Trade (AfT) initiative concluded that progress
had been made. By 2007, commitments to Africa had risen by 62 per cent to US$
8.3 billion. Economic infrastructure (60 per cent) and productive capacity (36 per
cent) accounted for the bulk of these commitments. The review indicated areas of
emphasis on future AfT commitments, including honouring of pledges, increased

11Overview

Both internal
and external

sources of
development

financing declined
in 2009 due
to the crisis

ownership of AfT projects by Africans and better and more effective implementation
of projects.

Financing development in the context of the global
economic crisis

Africa continues to face challenges in financing development, as the global economic
crisis decreased both internal and external resources in 2009. In terms of domestic
resource mobilization, the ratio of gross domestic savings to GDP dropped from 25
per cent in 2008 to 19.3 per cent in 2009, while the ratio of tax revenues to GDP
decreased by 21 and 10 per cent in sub- Saharan Africa and North Africa respec-
tively. African countries made attempts to increase government revenues through
improved tax and customs administration. These efforts should be sustained and
expanded. Trade revenues, which have been the main source of financing develop-
ment in Africa, decreased in 2009. For some selected African countries, both export
revenues and imports fell by about 25 per cent. The decline in export revenues can
be attributed to the global economic crisis, which decreased demand for commodi-
ties, with a consequent collapse in commodity prices.

Private capital inflows to Africa reached US$ 87 billion in 2008, but estimates by the
United Nations Conference on Trade and Development suggest that private capital
inflows decreased by 67 per cent in 2009 as a result of a reduction in FDI in the
mineral extraction sector due to the collapse of world commodity prices. Available
data suggest that remittances to Africa fell by 7 per cent in 2009 (9.2 per cent in
North Africa and 3.3 per cent in sub-Saharan Africa) owing to decreased economic
activity and increased unemployment in high-income countries. The inflow of ODA
has been an important source of development finance, especially in the areas of
infrastructure, education and health. In 2008, ODA flows to Africa increased by
12.5 per cent over 2007. Though ODA data for Africa are not yet available, esti-
mates show that the member countries of the Development Assistance Committee
of the Organisation for Economic Cooperation and Development will cut ODA
to all developing countries by US$ 22 billion in 2009, suggesting that their aid to
Africa will decrease. It was, however, hoped that aid to Africa from non-members of
the Committee increased in 2009.

Several African countries continued to benefit from debt forgiveness under the
Heavily Indebted Poor Countries initiative in 2009. However, the economic crisis
increased the debt of African countries, as the average debt-to-GDP ratio rose from
22.4 per cent in 2008 to 25.4 per cent in 2009. The debt-service-to-export ratio also
increased, to 16.2 per cent from 15.9 per cent in 2008. If this increased debt ratio
becomes a trend, Africa may be in danger of slipping back to the unsustainable high
debt levels it recorded before the initiative. The global financial crisis has reinforced

12 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Africa’s
long-term

development
requires increased

dependence on
domestic sources of

finance

Africa’s weakness vis-à-vis the world financial architecture, where it is not a party to
most decision-making regarding rules governing global financial flows.

The global financial and economic crises also highlight the need for African coun-
tries to pursue policies to use domestic resources as the major source of development
financing, as the current policy of relying on external financing makes development
dependent on uncontrollable forces. African countries should therefore pay serious
attention to enhancing domestic resource mobilization through the use of creative
and appropriate financial and capital market reforms, especially policies that expand
the banking base to those hitherto unbanked.

Climate change mitigation is necessary but costly

There is ample scientific evidence that global climate change is real, and the social,
ecological and economic impact on Africa will be negative and substantial. Agri-
cultural output is expected to decrease by 50 per cent in Africa, resulting in severe
undernourishment as a result of unchecked climate changes. The health burden and
conflicts will increase as populations fight over dwindling resources. The need for
Africa to develop adaptation and mitigation strategies cannot be overemphasized.
The costs of adaptation and mitigation are, however, extremely high and beyond
the means of African countries. It is estimated that the cost of adaptation could be
anywhere between 5 and 10 per cent of continental GDP. It is therefore important
for the international community to help in financing the cost of climate change
adaptation and mitigation in Africa.

While Africa will be the most affected by climate change (even though it contributes
the least), it is the least able to finance mitigation and adaptation measures. There are
limited resources available to the international community as a whole, and Africa in
particular, for adaptation and mitigation. Indeed, less than 15 per cent of resources
pledged for mitigation of climate change have so far been disbursed. Although miti-
gation of and adaptation to climate change is costly, the related measures will not
create negative consequences for development as they could create jobs - green jobs -
for the growing labour force in Africa. Indeed, the prospect of global climate change
underlines the need to radically transform carbon-based economies into green econ-
omies. Africa’s low level of development in the current carbon-based economy will
give it an advantage in the green economy, since the changes will be less costly than
in other areas that are already steeped in the carbon economy.

Africa actively participated in the United Nations conference on climate change in
Copenhagen in 2009. Although the 2009 Copenhagen accords were not adopted,
preparations for the conference allowed Africa to develop a framework and pro-
cedures to counter climate change. For example, the Climate for Development

13Overview

The 2009
Copenhagen’s

conference allowed
African countries to

develop a framework
and procedures

to counter climate
change

in Africa project jointly organized by the African Development Bank, the African
Union Commission and ECA speaks to the seriousness with which Africa is taking
the issue of climate change. In addition to this project, a comprehensive African
Climate Change Programme is being developed under the auspices of the African
Ministerial Conference on the Environment.

High unemployment hinders poverty reduction

For most people, gainful employment is the only way out of poverty. This is espe-
cially the case for youth and other disadvantaged groups. Unfortunately, unemploy-
ment and underemployment rates in Africa are high and continue to rise even during
rapid economic growth, depriving people of this route out of poverty. Unemploy-
ment remained in double digits in North Africa. In sub-Saharan Africa, the official
unemployment rate was in single digit; however, over 75 per cent of the labour
forces were employed in the low-productivity informal sector in vulnerable employ-
ment. While several reasons can be given for the high rates of unemployment, it
is clear that African economies were not able to create enough jobs to employ the
growing labour force because the sectors that anchor economic growth tend to be
capital-intensive enclave sectors.

High and rising unemployment not only makes it difficult to reduce poverty rates,
it also reduces the pace of economic growth as important resources are not put
to work. In addition, high unemployment discourages investment in human capi-
tal and leads to skill loss. A further important reason for Africa to worry about
high unemployment rates, especially among young people, concerns social stability.
Frustration caused by persistent unemployment and lack of opportunities is likely
to prompt young people to gravitate towards a charismatic and opportunist social
revolutionary who blames the current structure of society for their problems. This
is another reason why African countries should pay serious attention to unemploy-
ment problems.

Promoting high-level sustainable growth to
reduce unemployment in Africa

In spite of relatively high GDP growth in Africa in the last decade, unemployment
remains high and continues to grow. The problem is widespread; of the four coun-
tries studied, economic growth was accompanied by increasing unemployment in
three of them, while the fourth showed a drastic rise in informal sector employment.
The problem of high and rising unemployment persists, making it difficult for the
continent to reduce poverty rapidly. High unemployment not only impedes progress

14 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

High
unemployment in
Africa stems from

both supply and
demand sources

in poverty reduction but also has the potential to decrease human capital forma-
tion, increase income inequality and cause major social upheaval in African societies.
There is an urgent need to create employment for the growing labour force, espe-
cially among youth and other vulnerable groups. The positive news is that African
labour is increasingly educated and healthy, and hence likely to be productive.

High and growing unemployment rates in Africa stems from both supply and
demand sources. On the supply side, the labour force in Africa is rapidly grow-
ing owing to high population growth and increased labour participation, especially
among women. On the other hand, demand for labour has not grown fast enough as
a result of two factors. First, economic growth has not been robust enough. Although
economic growth has been rapid by historical standards in the last decade, the high
growth of 6.1 per cent recorded in 2007 still falls short of the 7 per cent that is
required to attain the Millennium Development Goals. Second, the employment
elasticity of output growth has been very low mainly because the sectors that have
been driving growth in Africa in the last decade are capital-intensive enclave sectors.
The problem of high unemployment and underemployment has been exacerbated
by the current global economic crisis.

ERA 2010 argues that the global economic crisis provides African countries with
a unique opportunity to pursue policies that will not only counter the effects of
the recession but also lay the foundation for structural transformation and rapid
and sustainable growth based on diversified economies and, more important, rap-
idly develop large and labour-absorbing sectors of African economies in order to
create jobs to employ the rapidly growing labour force. This can be done through
appropriate investment in infrastructure and human capital, renewed and creative
efforts at domestic resource mobilization, factor market reforms, incentives to sup-
port private-sector employment and efforts to increase productivity and incomes in
the informal sector.

The major drivers of African economic growth in the last two decades have been
increased accumulation, especially in infrastructure, human capital, and to some
extent stable macroeconomic and political environments, as well as improved eco-
nomic management. This increased accumulation has been financed mainly by
increased export earnings resulting from increased commodity prices, increased FDI
flows to exploit natural resources and increased ODA and remittances from abroad.
The sectors that drove economic growth are generally small resource-extractive sec-
tors, subject to extreme volatility caused by changes in world commodity markets,
and have low employment elasticities. These flows decreased with the global eco-
nomic crisis, leading to slow economic growth and increased unemployment.

Generating rapid employment growth will require rapid economic growth rates
above those achieved in the last decade, as well as a structural shift of the growth-

15Overview

Economic
transformation is

essential for high-
level, employment-

intensive sustainable
growth in Africa

driving sectors of the economy away from sectors which are not labour-intensive to
large and expanding highly labour-intensive sectors. In this regard, agro-industry,
labour-intensive manufacturing and services, especially service exports, are sectors to
be explored and expanded. This structural transformation will not only decrease the
boom-and-bust episodes tied to the volatility of international commodity prices that
have characterized economic performance in Africa, but will allow African countries
to pursue effective economic policies that are not dictated by what happens else-
where. In addition, employment policy should pay special attention to increasing
the productivity and incomes of the informal sector by virtue of its size and contri-
bution to employment.

African countries can pursue several short-term and long-term policies to achieve
the needed structural transformation that generates high growth with increased
employment creation. These policies should be based on a comprehensive devel-
opment planning framework that embodies well-designed and implemented mac-
roeconomic and sectoral strategies. In the short term, African countries can pursue
expansionary countercyclical fiscal and monetary policies that focus on expanding
investment in infrastructure and human capital formation. This investment should,
however, focus on labour-intensive activities, and employment should target vulner-
able groups. Given the slack in resource use and because of prudent fiscal policies
in the past, several African countries have the fiscal space to engage in expansionary
policies without destabilizing the macroeconomic environment. In addition to fiscal
expenditure in these areas, African countries could use the provision of social serv-
ices, such as education, health, water and sanitation, as mechanisms for job creation
in the short run.

Long-term policies will involve structural transformation that can be achieved
through several possible means. These include investing the rents from commod-
ity exports in labour-intensive non-resource sectors to expand output and increase
productivity in these sectors; making resources (e.g. financing) available to priority
sectors at reasonable rates or in an expeditious way; aggressive efforts to attract FDI
in non-resource-extraction sectors, especially in the areas of service exports, agro-
industry and “green” industries, such as renewable energy, where Africa may have a
comparative advantage; and creating an enabling environment for the private sector
to invest and create jobs. In addition, job creation in Africa may depend on the size
of markets. Given the small sizes of individual African economies, rapid growth and
job creation may depend on how much African countries have access to interna-
tional markets. Without waiting for the Doha round of world trade negotiations to
conclude, intra-African trade offers opportunities for individual African countries to
enlarge their markets and reap the benefits of scale and scope economies.

Long-term policies aimed at job creation will also involve labour market reforms in
African countries. Structural transformation implies the destruction of old jobs and

16 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Factor market
reforms and

increased
productivity are

essential for high
employment-

generating growth

the creation of new ones. This is possible only if the labour market is flexible enough
to allow employers to get rid of workers whose skills are no longer needed and
engage those whose skills are needed, as well as allowing wages to reflect skill scarcity
instead of setting wages without regard to relative scarcity. Indeed, general factor
market reforms to remove distortions that encourage capital-intensive production
techniques at the expense of labour-intensive ones are necessary in African countries
in order to encourage the use of labour-absorbing technologies. One of the reasons
given for slow economic growth in Africa has been the lack of skilled labour, yet an
increasing number of university graduates are unemployed, suggesting a mismatch
between the skills African education systems are producing and those businesses
need. Long-term employment policy should address this mismatch through appro-
priate curricular and pedagogical reforms.

Given the excessively high and persistent unemployment faced by vulnerable groups,
special employment policies have to be targeted on these groups if unemployment
among them is to be reduced. Among the reasons given for high unemployment
among these groups are lack of skills and work experience, geographical mismatch
and labour market discrimination. Targeted skill training and employment pro-
grammes for these groups, as well as efforts to decentralize employment in order to
bring employment closer through rural industrialization, may be necessary. Finally,
where possible, affirmative action programmes in employment for these groups may
be necessary.

One of the factors that have accounted for slow growth in Africa is slow or no growth
in total factor productivity. Accelerating the growth rate of income will involve
efforts to increase total factor productivity growth in Africa. African countries can
achieve this through a number of policies such as technology transfer through non-
resource-related FDI, a serious and credible commitment to research and develop-
ment in Africa, the provision of better and more efficient infrastructure, and contin-
uous improvements in economic management combined with macroeconomic and
political stability. Finally, there cannot be increased employment if African countries
are not committed to employment creation. Employment creation should therefore
be an integral part and parcel of Africa’s development agenda: programmes, projects
and policies should be evaluated in part on their capacity to generate employment.
The effective design and implementation of employment-generating growth strate-
gies requires accurate and timely employment data that should be regularly collected
and analysed by African countries.

While African countries have common characteristics, there is also heterogeneity
among them. This means that not all policy prescriptions will be applicable to all
countries. For example, while open unemployment may be the major problem in
North African countries, underemployment or vulnerable employment may be the

17Overview

The argument
that Africa is too

poor to finance its
own development is

getting tired

major issue in West Africa. This means that appropriate policies may differ across
countries, regions or income levels.

The current global economic crisis has demonstrated the vulnerability of Africa to
the fortunes of the global economy. It has also demonstrated that Africa cannot rely
on external sources to finance its development in a sustainable way. There is therefore
a need for African countries to increase their efforts to mobilize domestic resources
to finance development. In the final analysis, Africa’s development is the responsibil-
ity of Africans, and the argument that Africa is a poor continent that cannot finance
its own development is getting tired. If Africa can increase its savings rate to those
of East Asian countries, it will have enough resources to finance its development
needs. Innovative and effective ways of increasing the savings rate, raising the effi-
ciency of tax collection and expanding the tax base should be an important priority
in Africa.

Conclusion

The global economic crisis has continued to have a negative impact on African
economies with economic growth falling to 1.6 per cent in 2009, export volumes
and earnings falling because of declining world commodity prices, and a concomi-
tant increase in fiscal and international balances. These developments have reduced
Africa’s ability to finance accumulation and provide needed social services. While
data for 2009 are not yet available, it is expected that the crisis resulted in increased
unemployment and underemployment in African countries, thus exacerbating the
already high unemployment rates.

Given that global commodity markets are expected to stabilize in the medium term,
the medium-term outlook for Africa is a little better than it was in 2009, assum-
ing macroeconomic and political stability as well as continued improvements in
economic management. African economies are projected to grow at 4.3 per cent in
2010. However, this will not be enough to achieve the Millennium Development
Goals, and unemployment may continue to rise in 2010. The challenge facing Afri-
can countries in the short and long term is to find ways of solving the triple problems
of slow growth, high and rising unemployment and increasing poverty in a time of
global economic crisis. The message of ERA 2010 is that while the global crisis poses
a severe development challenge to Africa, it also provides a unique opportunity for
African countries to pursue policies which will enable them not only to recover from
the recession but also to lay the foundation to transform their economies for sustain-
able long-term growth that generates employment and rapidly reduces poverty.

18 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

To reduce
poverty,

employment-
focused growth

should target
vulnerable groups

In the short run, African countries should pursue expansionary countercyclical fiscal
and monetary policies to finance investment in infrastructure, education and health
care as a way to recover from the economic downturn. A large proportion of the
projects in this package should focus on labour-intensive projects, such as rural roads
and water projects. While these expansionary policies may result in fiscal deficits, a
large number of African countries have the fiscal space to pursue such policies given
their prudent fiscal policies in the past; hence they can afford moderate fiscal deficits
without rekindling the macroeconomic instability of past generations.

Long-term strategies involve investment that will transform the structure of African
economies from reliance on low-employment-generation natural resource extrac-
tion to high-employment labour-intensive manufacturing, agro-industry and service
provision. In addition to changing the pattern of investment and production, it will
also require not only an increase in the quantity of human capital, but a change
in the type of human capital that will be provided. Factor markets will have to be
reformed to encourage the use of labour-intensive production techniques, in con-
trast to current policies which favour capital-intensive techniques. There is a need to
pay special attention to vulnerable groups, such as women and young people, with
special targeted employment interventions.

Moreover, African countries need to pay attention to policies that increase growth in
total factor productivity. These policies may include improved economic and politi-
cal management as well as political stability, technology transfer and investment in
research and development. Finally, Africa cannot continue to rely on the international
community to finance its development agenda. It is therefore important for African
countries to boost their efforts to increase the mobilization of domestic resources to
finance African development through innovative programmes. Increasing the sav-
ings rate to the levels attained by East Asian countries, will generate substantial
revenue to finance development in Africa. Financing development from domestic
resources will not only reduce the volatility inherent in African development, but
will also make Africans “masters of their destinies”.

19Overview

References

AUC, African Union Commission, 2009. Report of the Chairperson of the AU Com-
mission on Ouagadougou + 5 on Employment and Poverty Alleviation (20042009),
7th Ordinary Session of the Labor and Social Affairs Commission of the AU, Sep-
tember 28 – October 2, 2009, Addis Ababa, Ethiopia.

IMF, 2009. World Economic Outlook. October, Washington D.C.

UN-DESA, 2010. World Economic Situation and Prospects: Global Outlook. New
York.

UNECA, 2005. “Economic Report on Africa 2005: Meeting the Challenge of
Unemployment and Poverty in Africa, Addis Ababa. Ethiopia.

UNECA and AUC. 2007. Economic Report on Africa: Accelerating Africa’s Devel-
opment through Diversification. United Nations Economic Commission for Africa,
Addis Ababa.

UN, 2009. The Millennium Development Goals Report 2009. United Nations,
New York.

21

The world economy
began to pull out of

the recession but
the recovery is slow

1Developments in the World
Economy and Implications for
Africa1

The most important development in the global economy in 2009 was its begin-
ning to pull out of a recession unprecedented in scale in the post-World War II

era, with positive signs of global recovery since the second half of the year. The strong
and worrying consensus that the world was heading inevitably into a 1930s-style
abyss abated. Stock markets recovered throughout the developed and developing
worlds, although at varying pace. International trade and global industrial produc-
tion began recovering noticeably, with an increasing number of countries registering
positive quarterly growth in Gross Domestic Product (GDP). This economic revival
was driven in no small part by the effects of the massive policy stimuli injected
worldwide since late 2008.

However, and despite these positive signs, the recovery is still expected to be slow.
The pricking of the housing and stock bubbles and re-adjustment of the global
imbalances between consumption in the USA and other advanced economies and
savings in China and some other developing nations was rapid and painful. Govern-
ments and central bankers took drastic measures to counteract the sudden slump but
these measures helped only partly in developed nations, which still have trillions of
dollars of de-leveraging to complete.

Developing nations were in a somewhat better position. The developed world con-
tracted by 3.5 per cent in 2009 whereas developing countries recorded an average
growth of 1.9 per cent. For the world as a whole, the year 2009 was characterized
by negative growth in GDP of around -2.2 per cent. The volume of world exports
dropped by 12.4 per cent, again unheard of in the post-war economy (UN-DESA,
2010). Foreign direct investment (FDI) and remittance inflows to developing coun-
tries declined rapidly. Commodity prices rebounded ahead of the recovery but the
weak internal demand in a number of current account-deficit countries, including
the USA, represents the main challenge for growth prospects in 2010. Appropriate
macroeconomic and financial policies are still required, to sustain strong demand in
key countries mainly in the developed world.

None of this is expected to stop unemployment from rising. The USA, together
with many European countries, passed the 10 per cent unemployment rate in 2009.

1	 The analysis in this chapter relied mainly on data obtained from UN-DESA.

22 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Africa is benefiting
from China’s strong

stimulus-induced
economic growth

Although the unemployment rate in developing nations is likely to be lower, the
sheer size and relative poverty of the population in countries such as China, India,
Brazil and Indonesia imply that social tensions may grow.

Africa was severely hit by the global economic downturn but there have been signs
of recovery. China’s strong stimulus-induced economic growth is benefiting com-
modity exports from the continent in terms of both export and inward investment.
In addition to the sharp downturn in global demand and commodity prices, Africa
was adversely affected by the tightening of financing conditions, weak household
spending and low business confidence (EIU, 2009a). However, growth is expected
to recover in 2010, spurred by the modest global recovery and increased inflows of
investments especially from China.

1.1	 Recovery from the significant global
economic contraction in 2009 will be slow

The world economy began to stabilize in 2009, helped by unprecedented macr-
oeconomic and financial policy support. However, the recession is not over in a few
countries and recovery is likely to be sluggish (IMF, 2009a). Following a disappoint-
ing first quarter, during which the global economy contracted as fast as during the
fourth quarter of 2008, a return to modest growth at the global level started in the
third quarter. Accordingly, global activity contracted by 2.2 per cent in 2009, down
from 1.9 per cent in 2008, with activity slowing in both advanced and emerging
economies (figure 1.1).

The world slowdown was somewhat less sharp than predicted. However, for the
advanced economies as a group, sustained pickup in activity is still projected to show
only by the second half of 2010 (IMF, 2009a; UN-DESA, 2010; and EIU, 2009a).
In these economies, business and consumer sentiment continued to retreat in 2009,
while industrial production weakened further. However, 2009 saw signs of improv-
ing business activity across emerging economies.

23Developments in the World Economy and Implications for Africa

The strong Euro
impacted negatively

on EU exports to the
rest of the world

Figure 1.1
GDP growth rates of major regions, 2003-2010

-4

-2

0

2

4

6

8

10

Western AsiaDeveloped economiesAfricaWorld

20102009200820072006200520042003

Latin America and the Caribean

East and South Asia

Developing economies

Developing economies East and South Asia Latin America and the Caribbean

Source: United Nations 2009b.

The weakening Dollar as well as an expansionary fiscal and monetary policy some-
what softened the blow of the crises in the USA during the first half of 2009. Despite
drastic financial support measures taken by the US Treasury and the Federal Reserve
(FED), economic growth contracted by 2.5 per cent in 2009. The US economy is
now projected to grow by 2.1 per cent in 2010, since consumption started to recover
gradually as a result of declining oil and food prices and more relaxed credit condi-
tions (UN-DESA, 2010).

The situation in Japan also deteriorated dramatically with an estimated GDP drop of
5.6 per cent in 2009, compared with a decline of 0.7 per cent in 2008. The country’s
recession was mainly due to weak export performance and a large decline in indus-
trial production, the main source of growth in Japan, in the first half of 2009.

In the Euro area, the fall in activity reached 4.1 per cent compared with a posi-
tive growth rate in 2008 of about 0.9 per cent (UN-DESA, 2010). As a result of
the global recession, consumer and investor confidence dropped to very low levels.
This led to re-allocation of productive capacities to developing countries as well as
increased imports from cheaper sources, mainly China and India. The sustained
strong Euro, compared to other international currencies, impacted negatively on
European exports to the rest of the world. Growth in the Euro area is expected

24 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Positive growth
in developing

economies in 2009
despite the crisis

to remain low in 2010 compared to other developed countries as both domestic
demand and exports are expected to remain weak.

Growth in developing economies declined to 1.9 per cent in 2009, down from 5.4
per cent in 2008. For East and South Asian countries, growth was less affected by the
global recession and growth rates are expected to reach 4.3 per cent in 2009 against
6.1 per cent in 2008. This relatively mild slowdown was due to strong domestic
demand, which partly offset weakening external demand. In China, GDP growth
moderated from 9 per cent in 2008 to 8.4 per cent in 2009 and is expected to
recover slightly to 8.7 per cent in 2010. Exports slowed down due to weak demand
from industrialized countries.

However, the continued depreciation of the Yuan compared to the Euro and Yen,
boosted Chinese exports, mainly to the European and Japanese markets during
the second half of 2009 despite the sustained rise in domestic labour costs. These
positive growth achievements can also be attributed to the fiscal stimulus package
of $586 billion (14 per cent of GDP) implemented during 2008 and 2009. The
Government’s objective was to stimulate domestic demand by reducing taxes and
investing in infrastructure, health care and education and promoting agriculture and
environmental protection (see chapter 2).

For Western Asia, the decline in oil prices and domestic consumption and invest-
ment spending in 2009 underpinned a 1.2 per cent contraction of GDP in 2009
compared with a growth of 4.5 per cent in 2008. Western Asia is expected to grow
at 3.8 per cent in 2010, thanks to the historical trend in stabilization of these econo-
mies during the past decade (UN-DESA, 2010).

Latin American and the Caribbean (LACs) contracted by 2.2 per cent in 2009 com-
pared with 4 per cent growth in 2008. The main factors for the contraction include
declining exports to the USA, a major market for LAC countries, decreased domes-
tic demand and lower commodity prices. Moreover, several countries were also nega-
tively affected by falling remittances. GDP growth in Africa decreased from 4.9 per
cent in 2008 to only 1.6 per cent in 2009 but is expected to recover to 4.3 per cent
in 2010 (UN-DESA, 2010). Declining commodity prices and exports, and falling
Foreign Direct Investment (FDI), aid and remittances were the key factors responsi-
ble for the relatively weak economic performance of the continent.

Going forward, the pace of global recovery depends on the balance between oppos-
ing forces. Financial risks remain elevated, as high losses in the context of the global
slowdown in 2009 could add to strains on capital and exacerbate the squeeze on
credit availability. The presence of toxic assets in the balance sheets of many banks
across the world continues to pose an additional challenge for the stability of inter-
national capital markets. Moreover, inflation is a rising concern that could constrain

25Developments in the World Economy and Implications for Africa

Financial risks
remain elevated

and exacerbate the
squeeze on credit

availability

the policy response to slower growth in 2010 and beyond. On the positive side,
demand in advanced and emerging economies might be more resilient than pro-
jected in the wake of recent commodity price and financial shocks.

Risks related to global imbalances also remain a concern. The continuing decline in
the Dollar and slow growth of the US economy relative to its trading partners has
put the US current account deficit on a more sustainable trajectory. However, the
pattern of exchange rate adjustments has borne little relationship to the pattern of
current account balances, as the Euro and other flexible currencies have carried the
brunt of the Dollar adjustment. There has been less movement in the currencies of
several emerging economies recording large external surpluses. Rising international
oil prices have increased the projected current account surpluses of oil-exporting
countries.

1.2 	 Continued depreciation of the US Dollar
overshadows the international foreign exchange
markets

The international foreign exchange markets were marked in 2009 by strong depre-
ciation of the US Dollar, which lost almost 20 per cent of its value against the Euro
since mid-February 2009 (figure 1.2). The Dollar also depreciated against the other
main international currencies including the Yen and the Swiss Franc. Against the
Pound Sterling, overall depreciation of the Dollar was about 1 per cent in 2009 due
to a drop in the Pound at the beginning of the year. The Dollar was affected by the
slower pace of growth in the US economy, amplified by the financial crisis and by
losses at major American banks. This led to a liquidity and credit crisis, pushing the
FED to ease monetary policy by reducing key rates by 75 base points both for the
Federal Fund rate and for the discount rate over the year 2009. This brought the
Federal Fund rate down from 1 per cent to 0.25 per cent and the discount rate from
1.25 per cent to 0.50 per cent.

For the European Central Bank (ECB), despite keeping main interest rates at 1 per
cent, the Euro continued to gain against the Dollar, owing to successive reductions
implemented since October 2008. As mentioned above, this was a major factor that
hurt European exports to the USA. While Australia’s central bank raised rates three
times in 2009, the Bank of England signalled that it was not in a rush to increase
borrowing costs from record lows in order to mitigate the impact of the global crisis
on the British economy (Sentance, 2009). The Bank of Japan announced new meas-
ures in November 2009, including an offer of three-month loans to banks at 0.1 per
cent to combat deflation.

26 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Volatility in
international

exchange markets
intensified the crisis

Figure 1.2
Trends in international foreign exchange markets

0

30

60

90

120

150

Euro Area (EURO per USD), market rate, period av.

China,P.R.: Mainland (Yuan per USD), principal rate, period av.Japan(Yen per USD), market rate, period av)

9-Sep9-Aug9-Jul9-Jun9-May9-Apr9-Mar9-Feb9-Jan200820072006200520042003200220012000

Source: International Financial Statistics (IMF, 2009b).

1.3	 Macroeconomic imbalances intensified in
2009

The impact of the fall in world GDP on world trade growth was severe in 2009.
Triggered by a retrenchment in import demand in major developed countries and
also impeded by tightening trade financing, trade flows fell by more than 12 per cent
in 2009. Since the second quarter of 2009, these trade flows have been recovering
but this has partly been driven by moderation in inventory reduction, with import
demand from consumption and business investment remaining weak (UN-DESA,
2010). A mild growth of 5 per cent is forecast for the volume of world trade in 2010.
However, this aggregate picture dramatically contrasts with some region-specific sit-
uations.

For the USA, the growth in imports fell by around 14 per cent while the growth
in exports (in volume terms) contracted by 10.4 per cent in 2009. In addition, the
drop in fuel prices since the summer of 2008 helped to reduce the import bill by
around $US80 billion in 2009. For the developed Asia and Pacific, the momentum
of rebound in exports moderated more recently, partly reflecting the cyclical nature

27Developments in the World Economy and Implications for Africa

Global imbalances
intensified and

become a major
challenge for global

recovery

of the global inventory adjustment. Exports will continue to recover in 2010 but
only at a moderate pace, particularly in value terms, due to the negative effect of the
appreciation of the Yen and domestic deflationary pressure (UN-DESA, 2010).

In Africa, aggregate exports declined faster than imports due to the sharp drop in
the prices of oil and minerals. Hence, Africa’s total trade fell in 2009. In 2010, the
continent’s trade is projected to record positive growth (see figure 1.3).

Figure 1.3
Annual average growth rates of exports by regions (%)

-40

-30

-20

-10

0

10

20

30

40

50

Western Asia

Latin America and the Caribbean

Africa

East and South Asia

Developing countries

Developed economies

World

Africa

20102009200820072006200520042003

Developed economies Developing countries East and South Asia

Latin America and the Caribbean Western Asia

Source: UN-DESA (2009a), 2008 partial estimates, 2009 and 2010 forecasts.

The sharp decline in imports experienced by the USA due to depreciation of the
Dollar and slowing domestic demand, led to a reduction in the current account
deficit relative to GDP by more than 2 per cent points in 2009 (figure 1.4). In the
Euro area, the deficit remained at 0.7 per cent of GDP in 2009, the same as in 2008,
owing to a slowdown in both foreign trade and GDP.

Regions with current account surpluses in 2008, namely Japan, China and India,
mostly experienced a decline in these surpluses in 2009. Russia experienced the
highest decline in current surplus from 6.1 per cent in 2008 to 3.6 per cent in 2009.
China’s current account balance was also negatively affected by the global recession
with its current account surplus falling by 2 percentage points in 2009 compared
to 2008.

28 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Africa’s current
account moved

from a surplus
to a deficit

The Gulf Cooperation Council (GCC) countries experienced the highest current
account surpluses in 2009 behind China. However, their current account surplus
saw the highest decline in line with a falling oil price, from a surplus of 26.3 per cent
of GDP in 2008 to only 6.3 per cent in 2009.

Africa is one of the few regions where the current account moved from a surplus to
a deficit, reflecting the significant adverse effects of the global economic slowdown
rather than the global financial crisis on the continent. The continent’s overall cur-
rent account deficit was 3.1 per cent of GDP in 2009 compared to a surplus of 2.5
per cent in 2008. Adjustments in current account imbalances were mainly driven
by exchange rate adjustments and, to some extent, by strengthening of domestic
demand in surplus countries. For 2010, further changes in the current account bal-
ances are expected for most regions with a tendency towards reducing deficit and
improving surplus as a result of the recovery.

Figure 1.4
Current account balances for selected regions and countries, 2004-2010 (%
of GDP)

-10

-5

0

5

10

15

20

25

30

2010200920082007200620052004200320022001

GCC countries Russia India Africa China

Japan US Euro Zone

Source: IMF (2009a); 2009 estimates, 2010 forecast.

Despite the global recession, many developing countries continued increasing their
foreign reserves. However, exchange rate fluctuations can have significant impact on
these reserves given that the most common currency for holding foreign currency is
the Dollar with 64 per cent. The Euro is increasing its share and now accounts for
26 per cent of global reserves.

29Developments in the World Economy and Implications for Africa

Declining foreign
reserves reduced

the ability of African
countries to manage

exchange rate and
external debt

Global reserves increased by 13 per cent in 2009 (table 1.1) and are expected to grow
by 11 per cent in 2010. Except for Russia and sub-Saharan Africa (SSA), all major
emerging and developing regions contributed to this increase. Partly, this increase in
reserves was driven by current account surpluses derived from the increasing exports
of most emerging countries. China contributed 96 per cent of world reserve increase,
thanks to its large current account surpluses.

With large foreign exchange reserves, a country can target a certain exchange rate.
For example, China has been trying to maintain a stable exchange rate between the
Yuan and the Dollar, in terms of the levels at which the US currency is depreciating
vis-à-vis other major currencies. This has meant selling Yuan and buying Dollars
and constitutes one of the reasons why a significant share of China’s foreign reserve
holdings is held in Dollars. Similarly, large foreign exchange reserves in GCC coun-
tries, allow them to maintain the values of their currencies, which are pegged to the
Dollar, despite the deterioration of their current account balances.

Large foreign reserves can also act as a guarantor for liabilities such as external debt.
If a country holds substantial foreign debt, holding foreign currency reserves can
help to give more confidence in the country’s ability to pay. If countries have dwin-
dling foreign currency reserves, there is likely to be deterioration in that country’s
credit worthiness. This was the case with most developing countries, especially those
in Africa. The drop in commodity prices and export revenues negatively affected the
level of SSA foreign reserves, which declined by around 4 per cent in 2009 but was
projected to partly recover in 2010 by 5 per cent (table 1.1).

30 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Global fiscal
balances

deteriorated
in 2009

Table 1.1
Foreign reserves in selected regions and countries, total and months of
imports, 2002-2010

 2002 2003 2004 2005 2006 2007 2008 2009 2010

Foreign reserves, USD billion

World 853 1132.2 1562.3 1993 2698 3940 4299 4854 5410

Arabian Peninsula
and the Gulf

82.3 86.9 109.7 131.3 166.5 272.3 259.4 261.5 268.8

China 295.2 412.2 618.6 825.6 1072.6 1534.4 1953.3 2485.2 2950.5

Economies in
Transition

163.4 221.2 298.9 381.8 555.0 793.0 755.5 758.8 775.1

India 70.4 102.3 130.4 136.0 176.1 273.9 254.0 274.5 293.4

Latin America 163.5 199.7 227.5 263.9 321.8 460.3 511.9 532.0 567.2

Russian 47.8 76.9 124.5 182.2 303.7 476.4 427.1 408.7 415.7

Sub-Saharan
Africa

30.7 32.9 52.7 72.2 102.0 129.4 137.5 132.8 139.5

Foreign reserves (months of imports of goods and services)

Arabian Peninsula
and the Gulf

5.6 5.0 4.9 4.8 5.1 6.5 4.8 5.7 5.4

China 10.8 11.0 12.2 13.9 15.1 17.8 19.0 27.6 28.8

Economies in
Transition

5.1 5.5 5.8 6.2 7.3 8.1 6.2 9.1 8.5

India 11.1 13.2 11.9 9.0 9.4 11.8 8.2 11.2 10.8

Latin America 4.9 5.8 5.5 5.4 5.5 6.7 6.1 8.0 7.4

Russian 6.8 8.9 11.4 13.3 17.4 20.2 13.9 19.2 17.6

Sub-Saharan
Africa

4.0 3.4 4.4 5.0 6.0 6.2 5.6 6.5 6.2

Source: Economist Intelligence Unit, 2009c, estimates for 2009 and forecast for 2010.

The fiscal balance deteriorated in all industrialized countries as well as in devel-
oping countries and regions. This deterioration was mainly attributed to lower
fiscal revenues due to the growth slowdown and higher expenditure driven by the
stimulus packages implemented in many countries around the world. The stimu-
lus programmes implemented by the rich countries aimed at supporting struggling
industries and stimulating investment and domestic demand to counter the negative
effects of the global recession. One year after their implementation, the most recent
assessments of these programmes confirm their positive contribution to the rela-
tive recovery that began in the second half of 2009. Accordingly, analysts suggested
that countries should continue implementing such programmes until the recovery
is consolidated.

31Developments in the World Economy and Implications for Africa

The crisis
exacerbated

the challenge
of financing

development
in Africa

Figure 1.5
Central government fiscal balances for selected regions and economies,
2000-2010 (% of GDP)

-40

-35

-30

-25

-20

-15

-10

-5

0

Japan

Advanced economies

US

Euro Zone

20102009200820072006200520042003

Euro Zone US Advanced economies Japan

Source: IMF (2009b); 2009 estimates, 2010 forecast.

Note: Data for other categories are not available from the IMF database.

The fiscal positions of most countries deteriorated, in some cases resulting from a
combined decline in revenue and increase in stimulus spending, and in other cases,
particularly for many low-income countries, mainly the declined revenue. The dete-
rioration is found to be most significant in many developed countries (figure 1.5).
For example, the general government budget deficit in the Euro area increased in
2009 to -6.2 per cent of GDP, from -1.8 per cent in 2008. It is forecast to reach -6.6
per cent in 2010 with the deficits surging to -14.8 per cent in Ireland and -9.5 per
cent in Spain. In other developed countries, budget deficits surged to -12.5 per cent
in the USA, and -10.5 per cent in Japan. In 2010, the budget deficit is expected to
improve slightly to -10 per cent in the USA and -10.2 per cent in Japan.

Most developing countries experienced deterioration in their budget balance by
about 3-5 per cent of GDP, but some oil-exporting countries and countries in South
Asia experienced much larger increases. In Africa, the deterioration in public budget
deficits accentuated the existing challenge of ways and means of financing develop-
ments and reducing deficits and debts. Most African countries were not able to
achieve their developments targets, such as the Millennium Development Goals
(MDGs), even when their growth performances were still positive before the global
crisis.

32 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

World
commodity prices
rebounded due to
growing demand

from emerging
economies

1.4 	 World commodity prices rebound but
remain below their peaks in mid-2008

In the fourth quarter of 2008 and the first quarter of 2009, commodity prices, as
measured by changes in the primary commodity prices index, fell sharply from their
record-high levels. However, they rebounded strongly in the following two quarters.
Prices are expected to stabilize in 2010 and are thereafter likely to follow a moder-
ately rising trend until mid-2011 as industrialized countries slowly recover from the
deepest recession since the 1930s. The main driver of the price fluctuation is the
growing demand from emerging economies, especially from China (IMF, 2009a).

From January to August 2009, international commodity prices rebounded by almost
30 per cent. At least five factors account for this rise. First and most importantly,
there was a huge increase in Chinese demand, triggered by the stimulus plan that
focused on public investment and build-up of commodity stocks. This led to a rise in
demand for construction raw materials such as metals, and for energy. Second, cuts
in production of some raw materials also brought about upward pressure on prices.
In particular, the Chinese Government shut down uncompetitive and perilous firms
operating for example in metal products. Third, upward revision of expectations of
world demand for primary commodities pushed up prices that were undershoot-
ing because of the extremely bearish sentiment in the first quarter of 2009. Fourth,
the rise in production costs, especially in agriculture, was perfectly transmitted to
consumer prices. Finally, the weakening Dollar put downward pressure on the cur-
rency profits of producers, contributing to rising prices. These factors were especially
evident in the oil market.

Crude petroleum prices rose on average to around 36 per cent above the commod-
ity prices index, as a result of lower supply from the Organization of Petroleum
Exporting Countries (OPEC) and a thirst for energy in China. In the fourth quarter
of 2009, the rise in commodity prices came to a halt as the market become more
balanced, not the least as a result of easing Chinese imports. Despite the rebound
in world primary commodities in 2009, in dollar terms, the annual average of the
world primary commodity index remains 18 per cent lower than the 2008 record
figure. However, the expected increase in 2010 will be around 5 per cent of the
world primary commodity index level in 2009 (table 1.2 and figure 1.6).

Commodity prices in real terms deflated with manufacturers’ export prices bot-
tomed out in the beginning of 2009. However, this bottom price was still relatively
high historically, equivalent to the 2005 level and almost twice as high as prices
prevailing in the 1990s. This weak price reaction to a severe recession can be partly
explained by a permanent upward shift in demand in the commodity markets due

33Developments in the World Economy and Implications for Africa

Oil markets
were more stable

and price volatility
declined by late

2009

to the strong economic growth in China. As a result, the equilibrium price of many
commodities rose, especially for industry-related commodities (AIECE, 2009).

Crude oil

Crude oil prices behave much as any other commodity prices, with wide swings in
times of shortage or oversupply. The crude oil price cycle may extend over several
years responding to changes in demand as well as in OPEC and non-OPEC supply.
After an upward price trend in effect since 2003, the international oil market was
characterized by three very distinct periods in 2008-2009. The first lasted until the
summer of 2008, with prices rising to a record level of almost $150 a barrel by mid-
July 2008. The second period, which started in July 2008, saw prices fall by some 75
per cent between July 2008 and February 2009. The third phase started in March
2009 and continues, with oil prices rising by 45 per cent of their level in February
2009.

Sustained economic growth in China and other Asian countries in 2009 contributed
to the beginning of the rebound in world oil consumption. Although the OECD oil
inventories (as measured in days-of-supply) remain high, optimism for a continued
economic turnaround, combined with the impact of OPEC production cuts, have
pushed oil prices upward.

In 2009, China and other emerging Asian economies continued to lead the global
economic and oil market turnaround. Despite the continued decline in oil con-
sumption by OECD members in 2009, oil demand growth in non-OECD countries
more than offset these losses, leading to the first growth in global oil consumption
since the third quarter of 2008 (EIA, 2009). Energy Information Administration
(EIA) projects world oil consumption to grow in 2010 by 1.26 million barrel per
day (bbl/d). Non-OECD countries are expected to account for the largest share of
this growth. OECD oil consumption is projected to grow by only 0.1 million bbl/d
in 2010, largely because of the projected turnaround in the USA, which would mark
reversal of the downward trend in US oil consumption that began in 2005.

The West Texas Intermediate (WTI) oil prices for December 2009 averaged $76 per
barrel in October 2009 on the New York Mercantile Exchange (NYMEX), almost
$6 per barrel above the prior month’s average for that contract. This was an increase
of just over 8 per cent for the month, with expectations of an economic recovery
and higher oil consumption offsetting concerns about current high oil inventories.
Expected price volatility in crude oil markets declined in 2009, indicating that the
markets were slightly more stable from the news of an economic turnaround led by
Asia. For the five days ending November 5, the January 2010 WTI futures contract
prices averaged just under $80 per barrel, and the implied volatility for options on
that contract averaged just over 41 per cent, compared to 49 per cent in October. The

34 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Falling world
food prices may

reduce incentives
for agricultural

production

EIA forecast assumes a growth rate of 1.9 per cent in the USA in 2010 and a world
oil consumption-weighted real GDP growth rate of 2.6 per cent (EIA, 2009).

Food and tropical beverages

The aggregate food price index reached its peak in June 2008 and has been falling
steadily since then to reach in August 2009 only 77 per cent of its level of June 2008.
The recent decline in food commodity prices underscores increased volatility and
uncertainty in the global market environment. All major food and tropical bever-
ages prices fell, except cocoa and sugar. Sugar prices increased by around 40 per cent
in 2009 compared with 2008 while cocoa prices increased by 5 per cent during the
same period. Maize and wheat export prices declined in 2009 compared with 2008
(figure 1.6). Since then, both commodity prices have been on the downward trend
heading back towards early 2007 levels. The declines reached 25 per cent for maize
and 30 per cent for wheat.

The global economic downturn was the main factor behind that trend. The slowing
global demand reduced prices while uncertainty and negative market expectations
dampened them further. On the supply side, falling prices reduced incentives for
agricultural production and may again divert investment from food to fuel in the
coming years. However, the financial crisis also pushed down input prices, especially
during the first half of 2009 when energy prices dropped, resulting in a subsequent
reduction in fertilizer and energy costs.

The net effect of the recovery on production will depend upon the relative speed of
adjustment of output and input prices. It is possible that input prices will be more
“sticky” and fall at a slower pace than product prices, in which case producer margins
will be reduced further. Given that the recovery from the financial crisis is projected
to be slow, the reduced access to credit may continue in 2010 and, together with
falling commodity prices, could have very serious implications on global agricultural
production and food security over the medium term.

Agricultural raw materials, minerals, ores and metals

For agricultural raw materials, the drop in the world prices averaged 33 per cent
between August 2008 and March 2009 (figure 1.6). However, their prices started to
rise again since April 2009, recording an average increase of 24 per cent by the end of
August 2009. On a yearly basis, international cotton prices declined by 15 per cent
in 2009 while the international natural rubber prices dropped by 33 per cent. This
important drop in international rubber prices was attributed to higher production in
2009, a major drop in oil prices, and lower world demand. Demand was particularly

35Developments in the World Economy and Implications for Africa

Changes in
 demand in

emerging
economies strongly

affect primary
commodity

markets

low in China owing to the adverse effect of the international economic crisis on car
sales and thus on demand for tires (70 per cent of the final use of rubber).

Figure 1.6
Indices of primary commodity prices, 2007-2009 (2005=100, $US)

0

50

100

150

200

250

300

Crude oil

Metals

Agricultural Raw Materials

Food
All Primary
Commodities

Ja
n-

07

Fe
b

-0
7

M
ar

-0
7

A
p

r-
07

M
ay

-0
7

Ju
n-

07

Ju
l-

07

A
ug

-0
7

S
ep

-0
7

O
ct

-0
7

N
ov

-0
7

D
ec

-0
7

Ja
n-

08

Fe
b

-0
8

M
ar

-0
8

A
p

r-
08

M
ay

-0
8

Ju
n-

08

Ju
l-

08

A
ug

-0
8

S
ep

-0
8

O
ct

-0
8

N
ov

-0
8

D
ec

-0
8

Ja
n-

09

Fe
b

-0
9

M
ar

-0
9

A
p

r-
09

M
ay

-0
9

Ju
n-

09

Ju
l-

09

A
ug

-0
9

Source: IMF (2009a).

In 2009, world prices of base metals declined by 32 per cent relative to 2008 (table
1.2). The prices of copper, zinc and lead declined also because of a sizeable drop
in international demand during the period between the second half of 2008 and
the second half of 2009, mainly in OECD countries. International copper prices
declined by 32 per cent in 2009 due to weaker demand from developed countries
suffering from economic recession. Aluminum prices continued the downturn that
began in 2008, posting a 40 per cent drop in 2009. The very low level of interna-
tional metal prices led several producing countries to close a number of mines and
halt work at production sites, especially in developed countries.

36 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Mineral and
metals production

most affected
by the crisis

Table 1.2
Indices of selected primary commodity prices, 2003-2010 (2000=100)

Commodity 2003 2004 2005 2006 2007 2008 2009 2010

ALL COMMODITIES 105.1 125.5 140.8 183.6 207.2 256.6 209.4 219

Crude petroleum 102.4 133.8 189.1 227.8 251.1 343.8 214.9 253.6

Food and tropical
beverages 103.1 116.7 127 149.6 162.5 228.1 228.1 228.1

Wheat 126.8 114.9 109.2 128.5 209.1 288 201.6 211.7

Maize 118.9 124.9 109.9 136.8 189 253.2 189.9 205.1

Rice 97.9 120.6 141.2 149 163.1 343.6 274.9 269.4

Sugar 86.7 87.6 120.9 180.6 123.3 156.5 219.1 186.2

Coffee 80.6 92.3 131.8 144.8 166.3 192.3 169.2 177.7

Cocoa 197.7 174.5 173.3 179.4 219.9 287.1 301.5 316.5

Palm oil 142.9 151.9 136.1 154.2 251.5 305.8 183.5 205.5

Agricultural raw
materials 112.4 123.5 132.3 152.2 169.3 202.2 161.8 175.2

Cotton 107.1 103.6 91.5 97 106.8 120.8 102.1 111.1

Tropical logs 114.3 136.3 136.7 130.2 155.7 216.8 188.8 190.5

Rubber 162 194.9 224.4 315.2 342.3 391.3 267.3 323.4

Minerals, ores and
metals 97.6 137.3 173.2 277.7 313.2 332.4 228 259.5

Aluminium 92.4 110.8 122.5 165.9 170.3 166.1 101.3 116.5

Copper 96.6 152.8 198.4 361.2 376.5 383.6 260.8 313

Gold 130.3 146.6 159.4 216.6 249.7 312.4 312 312

Source: UN-DESA (2009a).

1.5	 Significant drop in global inflation

Inflation declined in both developed and developing countries in 2009, due mainly
to a fall in global economic activity, demand and commodity prices. Global inflation
fell to 1.3 per cent in 2009 but is expected to pick up and reach 2.2 per cent in 2010,
despite a significant easing of monetary policies in many advanced economies in an
effort to stimulate economic activity. Although commodity prices are projected to
recover in 2010, sluggish global economic growth will continue to weigh downward
on inflation prospects (figure 1.7).

In developed economies, the inflation rate fell to 0.1 per cent in 2009 down from
3.3 per cent in 2008 but it is expected to rise to 1.3 per cent in 2010. Inflation in the
advanced economies could remain below 2 per cent for quite some time depending
on developments in commodity prices, especially for crude oil. The oil price spike
was an important contributor to the increase in worldwide headline inflation in
2007-2008. Developed countries experienced generally lower inflation in 2009 in
tandem with low or negative economic growth. This may lead to deflation in some

37Developments in the World Economy and Implications for Africa

Fall in inflation
rates was lower

for Africa and
Latin America

countries such as Japan, where the ongoing weak economy stifled inflationary pres-
sures.

Emerging and developing economies experienced higher inflation than developed
countries. Inflation in these countries fell to 4.3 per cent in 2009 but is expected to
rise to 4.7 per cent in 2010 (UN-DESA, 2010).

In Africa and LAC, inflationary pressure remained relatively high in 2009 despite
the slowing global demand and the decline in commodity prices. For Africa, infla-
tion fell to 8.1 per cent in 2009 and is expected to fall to 6.1 in 2010 (see chapter
2). For LAC, inflation declined to 6.2 per cent in 2009 down from 7.8 per cent in
2008. In both regions, non-accommodative macroeconomic policies and imperfect
price transmissions to domestic markets explain a major part of the low fall in infla-
tion pressures.

To some extent, inflation also depends on the ability and willingness of central banks
to withdraw in a timely manner the liquidity that has been pumped into the banks
and restore or reshape the transmission mechanism of monetary policy through the
financial system. It depends also on the actual shape of the recovery. In fact, the
steady decline in yields on long-term bonds reflects a falling inflation rate in trad-
able goods, such as copper, steel, wheat and soybeans. When they get too low, the
prices of tradable goods have a strong impact on the prices of long maturity bonds.
When domestic inflation declines significantly, countries can escape from the so-
called liquidity traps by devaluing their currencies. However, this remedy is not
available when tradable goods inflation is too low. Thus, since the recession began
in mid-2008, the key challenge facing monetary policymakers around the world
has been how to adjust their existing monetary policies to respond to the economic
slowdown.

Measures were taken to relax monetary policies to provide support to boost domes-
tic expenditures in 2009. Interest rates in developed countries were brought down,
from 5 to 1 per cent in the space of four months in the UK. This helped offset some
of the other negative recessionary pressures on demand and output. Measures were
also taken by governments around the world to recapitalize and stabilize the banking
system and relax fiscal policy.

38 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Relaxing
monetary policies

contributed to
reduced global

inflationary pressure

Figure 1.7
Inflation rates in major regions and economies, 2001-2010

0

2

4

6

8

10

12

Developing economies

Western Asia

Developed economies

World

20102009200820072006200520042003

World

East and South Asia Africa Latin America and the Caribbean

Developed economies Western Asia Developing economies

Source: UN-DESA (2009a), 2008 partial estimates, 2009 and 2010 forecasts.
a. excluding Zimbabwe

1.6	 Global remittances fall but not uniformly

Remittances provide a major source for external capital for many developing coun-
tries. They also have substantial poverty-reducing effects on households and beyond.
Any significant decline in the flow of remittances puts many countries in a situation
of vulnerability. This is particularly the case in countries where remittances represent
a sizable percentage of capital inflows. While remittance inflows to developing coun-
tries grew between 2007 and 2008, there was a downward trend in the last quarter
of 2008 and 2009 (figure 1.8). The global remittances inflows declined to $420.1
billion in 2009, a 5.3 per cent decline over 2008 (World Bank, 2009a).

39Developments in the World Economy and Implications for Africa

Remittance
flows to Africa

fell by 7 per cent
in 2009

Figure 1.8
Remittance inflows by major beneficiary regions, 2001-2008 ($US billions)

0

200

400

600

800

1000

East and South Asiac

Western Asiab

All developing countries

Latin America and Caribbean

Africa

World

200920082007200620052004200320022001

World Africa Latin America and Caribbean All developing countries

Western Asia East and South Asia

Source: World Bank (2009b).
b Excluding Bahrain, Qatar, Kuwait and UAE; data for Iraq are only for 2005-2008, due to lack of data.
c Excluding Brunei Darussalam, Singapore and Taiwan for lack of data.
d Excluding Angola, Chad, DRC, Eritrea, CAR, Equatorial Guinea and Zimbabwe for lack of data.

Remittance flows to East and South Asia increased by 5 per cent in 2009 but declined
by 5.5 per cent in Western Asia. Remittance flows to countries in Latin America
and the Caribbean region in 2009 recorded the highest decline compared to other
regions of the world (10 per cent). This reflects the fact that the crisis in the USA
and Spain (in the construction sector in particular), key destination countries for
Latin American migrants, started sooner than the crisis in other parts of the world
(World Bank, 2009b).

As elaborated in chapter 3, remittances to Africa fell from $40.8 billion in 2008 to
$38.1 billion (7 per cent decline) in 2009. Remittance inflows to Egypt, the largest
recipient in North Africa, declined by 20 per cent in the first half of 2009. Morocco
experienced a similar rate of decline in the first eight months of 2009. Flows to SSA
were higher than expected. This was the case for Kenya, Nigeria and Uganda, where
inflows had increased or declined slightly. For Nigeria, this was mainly explained by
the more diversified destinations as well as skills and sectors of occupations. Immi-
grants working in sectors such as healthcare were less affected during the current
global crisis than cyclical sectors such as construction.

40 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Global FDI
flows contracted

by 43 per cent
in 2009

Remittances to Cape Verde, Senegal and Mali declined in the first half of 2009.
Remittances may only see a shallow recovery in 2010 owing to the slow and largely
jobless post-crisis recovery, coupled with the expected tightening of immigration
controls and unpredictable exchange rate movements. In this respect, forecasts of
remittance flows to developing countries show that they may start to grow again in
2010, although at a slower rate than before the crisis (see World Bank, 2009b and
ODI, 2009).

The trends in global migration and remittance flows in 2009, as discussed above,
cannot be attributed entirely to the global economic crisis. The changes in remit-
tance flows were influenced by three other key factors including effects of the efforts
by migrants to cut consumption, currency effects, and a high base effect resulting
from the surge in flows in 20082.

1.7 	 The crisis threatens inflows of FDI
and ODA

In addition, to receipt of remittances, the global economic crisis reduced other capi-
tal inflows, especially FDI and official development assistance (ODA) inflows to the
developing world from developed countries (UN-DESA 2009b).

Global FDI inflows contracted by 43 per cent in 2009. The decline in inflows to
developed countries was significantly sharper than the drop in inflows to emerging
and developing economies. The declines were especially marked in the USA and
European Union (EU), by 62 per cent and 45 per cent, respectively. Among emerg-
ing and developing regions, the sharpest decline, by 30 per cent, was in East and
South Asia. FDI flows to LAC declined by 42 per cent. China, the main emerging-
market FDI recipient, had a decline of 31 per cent, while FDI flows to Africa and
Western Asia dropped by 35 per cent and 46 per cent, respectively.

Despite improved global economic trends in the second half of 2009, significant
recovery in FDI inflows is not expected to happen soon. Rising confidence and a
rally in equity markets failed to boost FDI, since corporations remain very cautious
and bank financing is constrained. Thus, the overall decline in global FDI flows is
being accompanied by a distinct shift in the pattern of FDI flows.

Developed countries have consistently attracted the bulk of global FDI flows. High
risk in many emerging and developing economies, the benefits of advanced institu-
tions and infrastructure, and a superior overall business environment in developed

2	 A detailed discussion on the impact of these factors on remittance changes is available in ODI
(2009).

41Developments in the World Economy and Implications for Africa

More FDI flows
to emerging and

developing
countries than

developed
countries

countries have tended to outweigh the attractions of greater market dynamism and
lower costs in emerging and developing countries. However, the share of emerging
and developing economies in global FDI exceeded that of the developed countries by
2009, mainly because their overall economic performance was much better than that
of the developed world, which experienced its worst recession since World War II.

Much of the superior performance of emerging and developing economies is due to
the continued fast growth of China and India. In particular, rapid economic growth
in China over recent years is reshaping the global economy. The remarkable pick-up
in China’s GDP growth in late 2009 led many African countries into an incipient
recovery (see box 1.1).

However, even if China and India are taken out of the equation, most emerging
and developing countries outperformed the developed world in 2009. They have, to
some extent, “decoupled” from the developed economies. Globalization and increas-
ing competitive pressure on companies have increased the cost in lost opportunities
of not investing in emerging and developing countries.

Although the global economy is still weak, recovery is expected in 2010, although
this will be sluggish and fragile. Global growth is unlikely to return any time soon to
the trend rate of recent years, since it remains constrained by the after-effects of the
crises in 2008 and 2009. As a result, although global FDI inflows are likely to grow
in 2010, the recovery will be modest. The total amount of FDI inflows is expected
to increase to $1219 billion in 2010, compared to $1010.7 billion in 2009, down
from $1782.4 billion in 2008 (EIU, 2009a).

The growth rates of FDI in the developed world and developing countries are
expected to be similar, so that their shares in global FDI are unlikely to change sig-
nificantly from 2009 (figure 1.9). Corporate plans for the next five years, as reflected
in the recent Economist Intelligence Unit (EIU) survey, “Survive and Prosper”,
imply that emerging and developing economies will attract considerable FDI and
probably more than developed countries (EIU, 2009b).

Just fewer than 60 per cent of companies expect to derive more than 20 per cent of
their total revenue in emerging markets in the next five years - almost double the
present proportion of 31 per cent. This would suggest that the shift in the distribu-
tion of global FDI flows in 2009 is a longer-term development and not just a transi-
tory phenomenon.

42 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Box 1.1
China’s rising economic prominence

The economic rise of China is arguably one of the major forces reshaping the world economy.
Thanks in part to the reforms that started in 1978, the country has been able to capitalize on
some of its comparative advantages including its population size and landmass. As a result,
it has undergone impressive economic transformation over the last three decades, moving
from an agrarian economy to being a leading world supplier of labour-intensive manufactures.
Its influence across the world became multifaceted as its economy expanded over the years.
Besides being an important trade player and a key recipient of FDI, the country is increasingly
emerging as a significant investor, donor and financier. Such rising prominence translates into
its current role as a powerful growth engine for global economic growth, wielding growing
power in the new global governance structures such as the Group of Twenty (G-20).

China’s trade expansion mirrors success in slotting into the global division of labour, with
the country importing industrial technology and capital from advanced developed countries,
and primary commodities from resource-rich countries while exporting labour-intensive goods,
particularly manufactures, to the rest of the world. This integration into global supply chains
had driven the commodity price boom that prevailed up to the recent economic and financial
crisis, thus generating substantial gains for commodity-exporting countries, including most
African and LAC countries. The same holds true for exporters of capital-intensive goods. In
contrast, countries that export labour-intensive goods were confronted with stiff competition
from China. The pick up in commodity prices during the last quarter of 2009 was in part insti-
gated by the country’s rising domestic demand.

In addition to attracting FDI from developed countries, it has increasingly become a major
provider of FDI to some parts of the world, including Africa. Its ODA to other developing coun-
tries is also increasing, although starting from a low base.

The effects of its integration into the global economy have been far-reaching, shaping
monetary and fiscal policies in developed countries, particularly the USA, and the constella-
tion of global imbalances. Continued low labour costs have helped tame imported prices and
domestic prices in developed countries, therefore allowing central banks in these countries to
maintain low interest rates. Also, the current account surplus and commitment to maintain a
relatively stable parity between the Renminbi and the Dollar have resulted in the build-up of
impressive foreign reserves, predominantly held in the form of dollar-dominated assets. This
has also enabled the USA to finance its twin deficits cheaply. One of the consequences of this
development was the widening of global imbalances.

There is a consensus in policy research circles that smoothly unwinding these balances
requires that China re-balance its growth towards domestic demand, while current account-
deficit countries shift growth towards exports. This was outlined in the framework for “strong,
sustainable and balanced growth”, adopted by the G-20. In this emerging global governance
structure, China has a stronger voice and is also emerging as a key player in other international
forums and negotiations.

Despite its growing economic prominence, output expansion in this country still has less
worldwide impact than that of the USA because of, among other things, relatively under-devel-
oped financial markets and a lower share of consumer spending in total GDP. However, global
economic recovery is increasingly dependent on the pace of economic activity in China and
other emerging economies.

Source: Eichengreen et al (2005); Wang, Jian-Ye (2007) and UN-DESA (2010).

43Developments in the World Economy and Implications for Africa

Tighter budget
conditions in rich

countries may
reduce ODA flows

to Africa

Figure 1.9
FDI inflows by region and for selected economies ($US billion), 2007-2010.

0

1000

2000

3000

4000

5000

6000

7000

8000

2010n

2009n

2008n

2007n

Latin America &
the Caribbean

Western
Asia

East &
South Asia

AfricaChinaUSAEUWorld

2007 2008 2009 2010

Source: UNECA computation based on EIU online database, December, 2009. Data for 2009 are estimates and
for 2010 are forecasts.

ODA has been an important source of financing for many developing countries and
since the Monterrey Conference of 2002, Africa has seen an increase in development
assistance, peaking at $24.5 billion in 2007 (OECD, 2009). Of that total amount,
53 per cent went to 9 countries, namely Egypt, Morocco, Tanzania, Ethiopia, the
Sudan, Nigeria, Cameroon, Mozambique, Uganda, Kenya and the DRC (UNECA,
2009). The world economic recession has dealt a hard blow to ODA inflows to
Africa, dampening the prospects for real effects.

In 2008, ODA to Africa grew by 11 per cent compared to 2007 (figure 1.10).
However, ODA inflows to Africa in 2010 are expected to fall due to tighter budget
conditions in many donor countries, collapse of major financial institutions in the
advanced countries, severity of the credit crunch, declining surpluses in oil-export-
ing countries, and the drastic fall in the values of sovereign funds. The expected
decline in the flow of ODA also dampens prospects for achieving the MDGs in poor
countries in Africa and in other developing regions.

There is some thought that ODA is pro-cyclical, and will increase if donor countries
continue to experience the fruits of the economic recovery. It might take some time
before ODA recipients begin to feel the pinch, particularly those countries that have
become increasingly ODA-dependent.

44 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

High global
unemployment

rates and working
poverty in 2009

Figure 1.10
Official development assistance (current $US million) 2002-2008

0

20000

40000

60000

80000

100000

120000

140000

160000

180000

Oceania

Asia

America

Africa

Europe

Developing Countries

2008200720062005200420032002

Developing Countries Europe Africa America Asia Oceania

Source: OECD online database, December 2009.

1.8	 Global job crisis and increased working
poverty

The global financial and economic crises have resulted in high unemployment and
increased working poverty around the world in 2009. While unemployment is pro-
jected to decline slowly along with the economic recovery expected in 2010, there
are likely to be considerable variations across regions and countries. Significant dif-
ferences in job losses and job gains are also expected to persist across sectors and
groups within countries, with the impact of unemployment and working poverty
markedly higher among women and youth.

Although changes in global and regional unemployment are difficult to estimate,
recent estimates show that 2009 represents the worst global performance in terms
of employment creation since the Great Depression of the 1930s. Global unem-
ployment rose from 5.7 per cent in 2007 to 5.9 per cent in 2008 but jumped to an
estimated 6.5 per cent in 2009 according to the International Labour Organization
(ILO) best case scenario and to 7.4 per cent according to the worst case scenario

45Developments in the World Economy and Implications for Africa

(table 1.3).3 Conversely, global employment growth declined from an annual aver-
age of 1.8 per cent between 2000 and 2007 to 1.4 per cent in 2008 and between
1-0.1 per cent in 2009 (ILO, 2009). These estimates suggest that the large-scale job
losses that began in the closing months of 2008, intensified during 2009.

Table 1.3
Global employment crises and working poverty

Region Unemployment rates
 (%)

Vulnerable employment rates (%) Working poverty rates*
(%)

2007 2008 2009 Scenarios 2007 2008 2009 Scenarios 2007 2009 Scenarios

(a) (b) (a) b) (a) (b)

World 5.7 5.9 6.5 7.4 50.4 49.4 48.9 52.8 21 20.1 28.2

Developed Economies and
European Union

5.7 6.1 7.7 9 10.1 10.1 10.2 11.4

Central and South Eastern
Europe (non-EU) and CIS

8.4 9 10.8 12.1 20.4 19.1 16.9 25.3 4.6 4.4 6.2

East Asia 3.9 4.3 4.7 5.8 56 53.4 51.8 56.6 10.5 7.6 14.8

South-East Asia and the
Pacific

5.4 5.4 5.4 6.2 62.1 61.1 59.9 64.4 20.9 19.2 20.8

South Asia 5 5 5 5.6 78 77.1 76.2 78.8 46.6 45.1 61.1

Latin America and the
Caribbean

7.1 7.2 8.1 8.4 31 31.2 31.6 34.5 6.8 6.8 9.5

Middle East 9.5 9 8.8 11 33.4 32.8 32.6 39.3 8.9 8.5 22.7

North Africa 10.6 10 9.8 11.1 37.6 36.8 36.4 42.4 11.2 11 21.8

Sub-Saharan Africa 7.7 7.6 8 8.2 73.4 72.9 73.2 77.8 58.9 58.4 67.9

Source: International Labour Organization, May 2009.

Note: * Based on $US 1.25 per day; (a) best-case scenario; (b) worst-case scenario.

To improve or sustain living standards, the employment growth rate should be at
least commensurate with population growth. Over 2000-2007, world population
growth rates averaged 1.8 per cent, approximately the same rate as employment
growth in the same period. In the developed economies and in European Union, net
employment growth is estimated to fall by between 1.5 and 3.3 per cent in 2009.
For Central and South Eastern Europe (non-EU) countries, employment growth has
been negative, with a growth rate between -0.9 to -2.2 per cent. In both East Asia
and Latin America and Caribbean, there is labour destruction rather than labour
creation, with respective employment growth rates estimated between -0.7 and -0.6
per cent in 2009.

3	 Three scenarios were constructed by ILO in January 2009 on how the crisis might affect global
and regional unemployment. The best case scenario was generated using the historical relationship
between economic growth and unemployment at the country level, while the worst case scenario
was generated by taking the worst observed year-to-year increase in each country’s unemployment
rate (see ILO 2009 for details).

46 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Proactive
employment

programmes should
be at the heart of
growth strategies

In Africa, unemployment remains high at around 7.6 per cent in SSA and 10 per
cent in North Africa in 2008. As a result of the global economic crisis, unemploy-
ment was estimated to rise in 2009 to an average of 8.2 per cent in SSA and to
10.6 per cent in North Africa. Estimated employment growth rate in 2009 ranged
between 1.2 and 1.8 per cent for North Africa and between 2.4 and -1.1 per cent
for SSA.

Both vulnerable employment and working poverty rates have also increased. Glo-
bally, the economic downturn halted the decline in vulnerable employment and
working poverty rates experienced in the previous few years. In Africa and in other
developing regions, both were estimated to have risen significantly in 2009 due to
falling wages and benefits as well as deteriorating employment conditions and uncer-
tainties especially in the informal and rural sectors. The working poverty rate is
estimated to have risen in SSA from 58.9 per cent in 2007 to 67.9 per cent in 2009.
This indicates that more working people in SSA have seen their earnings declining
in real terms and fall below the poverty line.

Due to lags in job creation, the global economic recovery that started in late 2009
is not expected to have an immediate effect on global employment. For example,
according to OECD, unemployment in the Euro zone will reach 11 per cent in
2010 and remain around that until 2011. For Africa, employment growth is not
expected to reach its pre-crisis levels before 2011. Slow and lagging employment
creation accentuates the need for government to implement pro-active employment
programmes as part of their economic stimulus and growth recovery strategies and
to increase social spending to mitigate the impact of the crises, especially on vulner-
able groups.

Africa is characterized historically by high unemployment rates, and by predomi-
nantly vulnerable employment, as most of the labour force is absorbed in the infor-
mal and rural sectors. It is therefore imperative that African countries re-orient their
growth and development strategies to focus on creating decent jobs to reduce pov-
erty as is extensively discussed in the thematic part of this report.

1.9	 Conclusion

The global economy experienced a marked economic downturn and a recession that
affected almost all countries around the world in 2009. Despite large declines in
global trade and capital flows, the world avoided the worst-case scenarios projected
by some analysts in early 2009 and a shared global recovery, though slow, is expected
in 2010. Emerging economies, especially China and India, are expected to lead the
economic recovery. Growth in China and other emerging economies is expected

47Developments in the World Economy and Implications for Africa

Global
economic

recovery likely
to boost recovery

in Africa

to stimulate faster growth in Africa directly through increased demand for Africa’s
commodity exports and capital inflows into Africa as well as indirectly through its
positive impact on global commodity prices.

Indeed, in line with the global recovery led by emerging economies, signs of eco-
nomic recovery in Africa began to appear in the second half of 2009. However,
almost all African countries are still far from the high pace of economic develop-
ment they achieved during 2002-2007. The average growth of Africa in 2009 was far
below the growth rate of its population. This decline in per-capita income will offset
part of the hard-earned social and economic gains that have been made in reducing
unemployment and poverty and will widen the large gaps that still separate most
African countries from their MDG targets.

While most African countries have taken a number of actions to lessen the impact
of the economic slowdown, its recovery will mainly depend on revival of the global
economy. As global economy is recovering, African commodity exports and prices
are projected to increase, boosting growth in 2010. However, as elaborated in chap-
ter 2, Africa’s medium- and long-term growth prospects depend mainly on its abil-
ity to reduce its high dependence on ODA and on primary exports that are often
subject to significant fluctuations in commodity demand and prices. A re-think of
growth strategies is necessary. An alternative growth strategy should be more sustain-
able and pro-poor. All this calls for increased mobilization of domestic resources that
are more predictable as a source of development financing and that can also provide
more policy space for African countries to implement effective growth and employ-
ment strategies.

48 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

References

AIECE, 2009. World Commodity Price 2009 until Mid-2011. Prepared by the
AIECE Working Group on Commodities, Louvain-La-Neuve, Belgium.

EIU, 2009a. World Outlook, London, December.

________, 2009b. Survive and Prosper: Emerging Markets in the Global Recession,
London, September.

________, 2009c. Online database, December.

EIA, 2009. Short-Term Energy Outlook, Washington D.C., November.

Eichengreen, B. and H. Tong, 2005. ‘How China is reorganizing the world econ-
omy’. Paper prepared for the inaugural meeting of the Asian Economic Policy Panel,
Tokyo, 22 October.

IMF, 2009a. World Economic Outlook, Washington D.C., October.

________, 2009b. International Financial Statistics online database, Washington
D.C., November.

ILO, 2009. Global Employment Trends, Geneva, May.

OECD, 2009. Online database, December.

Sentance, A., 2009. ‘Monetary policy and the current recession’. Presented at the
26th Annual State of the Economy Conference, Institute of Economic Affairs,
London, 24 February.

UN-DESA, 2010. World Economic Situation and Prospects: Global Outlook, New
York.

________, 2009a. Online database, United Nations, New York, November.

________, 2009b. ‘The global financial crisis: impacts, responses and way forward’.
Issues Paper for the Meeting of the Committee of Experts of the 2nd Joint Annual
Meetings of the AU Conference of Ministers of Economy and Finance and ECA
Conference of Ministers of Finance, Planning and Economic Development, Cairo,
June.

49Developments in the World Economy and Implications for Africa

Wang, Jian-Ye, 2007. ‘What drives China’s growing role in Africa?’ IMF Working
Paper 07/211, Washington D.C.

World Bank, 2009a. Remittances Data, March revision, Washington D.C.

________, 2009b. Prospects for the Global Economy. Washington D.C.,
September.

51

African countries
experienced a

deterioration in
economic and social

conditions in 2009

The impact of the economic and financial crisis on Africa became evident in 2009,
with the unfolding of the second-round effects of the shock. These effects took

the form of weakened demand and lower prices for exports of goods and services,
decreased remittances and reduced private capital inflows to much of the continent.
As a result, GDP expanded by a mere 1.6 per cent in 2009 compared to 4.9 per cent
in 2008, breaking six consecutive years of economic growth of 5 per cent or more
(figure 2.1). As economic activity weakened, so did employment in the majority of
African countries. The sum of these developments is that the prospects of meeting
the MDGs, including the goal of halving poverty by 2015 and achieving meaningful
progress in social development, have become even more daunting.

As the second-round effects of the economic crisis took hold, fiscal and current
account balances widened. However, inflationary pressures somewhat moderated,
thanks to limited demand that was largely instigated by slow economic activity.
The softening of food and oil prices and good agricultural harvests in some parts of
North and West Africa also contributed to the decline in inflation rates.

Against this backdrop, monetary policies were accommodative in the majority of
African countries, although the pace of easing varied across countries. Many central
banks cut their interest rates and increased liquidity in an attempt to boost private
sector credit and help cushion the effects of the global slowdown on economic activ-
ity. Similarly, some countries imparted a countercyclical stance to fiscal policies.
Many African governments boosted or maintained public spending programmes in
order to protect the poor and the hardest-hit segments of the population and sustain
domestic demand in the face of sluggish economic growth.

2Economic and Social
Conditions in Africa in 2009
and Prospects for 2010

52 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

GDP growth
rates declined

in most African
countries

2.1	 Economic Performance in Africa in 2009

2.1.1	Growth performance

2.1.1.1 Significant deceleration in growth in 2009 and continued variations
across the continent

Africa’s GDP growth trended downwards in 2009. Disparities among countries per-
sisted and even increased in some cases. In 2009, 29 countries grew by 3 per cent
or less, 17 managed to record GDP growth rates in the range of 3 to 5 per cent and
2 (Ethiopia and Republic of the Congo) expanded by 7 per cent or more. This was
a marked deterioration compared to the performance recorded over the past two
years when the majority of countries witnessed GDP growth of more than 3 per
cent (table 2.1).

Table 2.1
Distribution of growth performance in Africa, 2007-2009

GDP growth
rate

2007 2008 2009

Oil-
exporting
countries

Oil-
importing
countries

Oil-exporting
countries

Oil-
importing
countries

Oil-
exporting
countries

Oil-
importing
countries

Less than 3
per cent

4 7 3 13 8 21

Between 3
per cent and
5 per cent

1 12 3 9 4 13

Greater than
5 per cent
and less than
7 per cent

3 11 4 11 0 5

7 per cent or
more

5 10 3 7 1 1

Total 13 40 13 40 13 40

Source: UNECA calculations based on UN-DESA, November 2009

GDP growth also varied between oil-exporting countries and oil-importing coun-
tries (figure 2.1). On average, oil-exporting countries grew more strongly than the
oil-importing countries, thanks to the position of strength from which many of the
oil-exporting countries weathered the global financial and economic crisis. The com-
bination of prudent macroeconomic policy mix adopted during the oil-price boom
allowed these countries to accumulate hefty external reserves and fiscal savings and
to lower external debt, therefore providing room for accommodative monetary and
fiscal policies (UNECA and AUC, 2009; IMF, 2009). Some oil-importing coun-

53Economic and Social Conditions in Africa in 2009 and Prospects for 2010

Accumulated
external reserves

helped many African
countries mitigate

the impact
of the crisis

tries, six in total (Djibouti, Ethiopia, Malawi, Morocco, Rwanda and Uganda), also
withstood the effects of the crisis relatively well, posting GDP growth of more than
5 per cent.

Figure 2.1
Growth in Africa, oil-exporting vs. oil-importing economies, 2007-2009

0

1

2

3

4

5

6

7

8

Non-oil countries

Oil-rich countries

Africa

200920082007

Africa Oil-rich countries Non-oil countries

Source: UNECA calculations based on UN-DESA, November 2009.

2.1.1.2. Growth performance across and within regions

The variations in economic growth were more perceptible when comparing regions
or countries within regions. East Africa was the best-performing region (3.9 per
cent), while Southern Africa posted the worst growth performance of all the five
regions (-1.6 per cent) (see figure 2.2).

54 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

East Africa
remained the best
performing region

in 2009

Figure 2.2
Regional growth performance 2007-2009, in percentage

-2

-1

0

1

2

3

4

5

6

7

8

2009n

2008n

2007n

AfricaSouthern AfricaEast AfricaCentral AfricaWest AfricaNorth Africa

2007 2008 2009

Source: UNECA calculations based on UN-DESA, November 2009.

Central Africa

Against the background of the global recession, economic activity slowed down con-
siderably in Central Africa, with GDP growth dropping from 4.5 per cent in 2008
to 0.9 per cent in 2009. GDP contracted in Equatorial Guinea and Gabon owing
to lower oil volumes and prices, resulting in reduced government earnings and con-
strained government spending. Similar developments also contributed to the severe
deceleration of economic growth in Angola, which fell from the two-digit levels sus-
tained over the last five years up to 2008, to only 0.2 per cent in 2009. Also, the pace
at which the Cameroonian economy grew in the recent past slowed, as oil prices and
production weakened and timber and industrial outputs faltered.

Other countries in Central Africa experienced moderate growth acceleration. The
economies of Chad and the Central African Republic (CAR) started to recover
slowly, although from a low base. Economic growth reached 1.6 per cent in Chad,
helped by government infrastructure projects, while the GDP of CAR rose modestly
to 2.4 per cent in 2009. The rise was supported by increased donor funding and
rising investment in the mining sector. The Republic of the Congo was the only
country where growth not only accelerated but also exceeded 7 per cent in 2009,
bolstered by rising oil production.

55Economic and Social Conditions in Africa in 2009 and Prospects for 2010

Countercyclical
fiscal measures

helped boost
domestic demand

in North Africa

East Africa

East Africa weathered the effects of the global financial crisis relatively well. GDP
growth, while declining, remained relatively robust, posting 3.9 per cent in 2009
compared to the hefty 6.4 per cent achieved in 2008. Ethiopia continued to be
the fastest-growing economy in the region, with its GDP rising by 7.5 per cent
in 2009 due to the strong performance of the non-agricultural sector, particularly
services and robust government spending. GDP growth reached 5 per cent or more
in Djibouti, Rwanda and Uganda. Such robust growth was sustained by continued
strong investment associated with infrastructure development in Djibouti and solid
performance in the industrial and services sectors in Uganda and Rwanda. Growth
also softened in Burundi, declining from 4.5 per cent in 2008 to 3.2 per cent in
2009, given the modest performance of the manufacturing sector driven in part by
power outages.

Elsewhere in the region, economic activity moderated considerably. In the Demo-
cratic Republic of the Congo (DRC), decreased mining export earnings and the
related spillovers hampered output growth, with GDP expanding by 2.7 per cent
in 2009, down from the 6. 2 per cent witnessed in 2008. Weak agricultural output
dampened Eritrea’s GDP growth, which stood at 0.3 per cent in 2009. The prospects
for the Kenyan economy, rebounding in the aftermath of the post-election violence,
were nipped in the bud by the effects of the global slowdown. Kenya’s GDP recov-
ered only haltingly, growing by 2.5 per cent. GDP contracted by 0.4 per cent in
Madagascar due to political instability and civil unrest. Despite progress in unwind-
ing the unsustainable macroeconomic imbalances that had constrained growth in
Seychelles, economic activity continued to contract in 2009, with GDP shrinking
by 8.7 per cent owing to the poor performance of the services sector (see box 1).

North Africa

The region withstood the impact of the crisis relatively well compared to many parts
of the continent. Although economic growth declined in all North African coun-
tries, the pace at which this occurred remained modest by continental and interna-
tional standards. The region’s GDP grew by 3.5 per cent in 2009, down from the
4.1 per cent recorded in 2008. This performance largely reflects the remarkable resil-
ience of the Egyptian and Moroccan economies, which expanded by 4.7 per cent
and 5.3 per cent, respectively. In both countries, weak external demand was largely
offset by strong domestic demand, which was aided by well-targeted countercyclical
fiscal measures and loose monetary conditions. From the supply side, exceptionally
high agricultural output sustained growth in Morocco whereas strong activity in
construction and telecommunications drove economic expansion in Egypt.

56 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

The impact of
the economic

crisis on African
agriculture has been

relatively limited

Other North African countries witnessed modest GDP growth. The Libyan Arab
Jamahiriya, Mauritania, Sudan and Tunisia grew by 3 per cent or less, for a variety
of reasons. On the one hand, growth tapered off to 1.8 per cent in the Libyan Arab
Jamahiriya, and to 2.1 per cent in Algeria, owing in part to weak oil output. On the
other hand, a significant drop in manufacturing output and tourism activity in Tuni-
sia and the reduction of iron ore production in Mauritania, all largely instigated by
weak global demand, acted as drags to GDP growth in these countries. As a result,
GDP rose by 2.3 per cent and 3 per cent in Mauritania and Tunisia, respectively.
Sudan’s economy grew by 3.5 per cent in 2009, down from the 7.6 per cent in 2008,
owing to the decline in FDI flows and weak activity in the construction sector.

Box 2.1
The crisis seriously affected sectoral performance and employment

The crisis has affected some of the key sectors that have driven growth in the past decade, such
as tourism and mining, resulting in decreased production and layoff of workers (ILO 2009).

To date, the impact of the economic crisis on agriculture has been relatively limited. How-
ever, the impending effects on the real economy are already visible through lowered demand
for Africa’s exports, falling commodity prices, lack of credit and decreasing investment in the
sector*. Low investment in agriculture has resulted in low productivity and unsustainable land
expansion (UNECA and AUC, 2009).

In the industrial sector, mining companies were reported to have scaled back production
and laid off workers due to decline in demand. In DRC, the majority of foreign mining compa-
nies have been forced to scale back, postpone or abandon their investment plans. Affected
mining firms have taken various actions, including suspension of operations (copper and
cobalt) and withdrawal of exploration agreements (diamond). Similar difficulties were observed
in other countries such as Botswana, South Africa and Zambia. The slowdown led to employ-
ment losses. For example, by December 2008, the DRC Ministry of Mines reported that more
than 200,000 jobs had been lost in the mining sector. A further 200,000 lost their jobs in the
early months of 2009.

 In the manufacturing sector, factories have been running at lower capacity and employ-
ment has been severely threatened. In Uganda, the Manufacturers Associations (UMA) reported
that 15 factories closed in 2008 due to the high cost of doing business**. Most of these firms
were in fish, leather processing, grain and tobacco dealing. Lesotho also experienced a decline
in clothing and textile exports after recovering from the ending of the Multi-fibre Agreement
((MFA) in 2005.

Tourism has suffered substantially from the crisis as well, with substantial declines in
tourism arrivals and receipts, hotel bookings, and air travel. The decline in tourism activity
will reverse the recent gains by this service sector which is becoming an important driver of
growth. This calls for efforts toward more diversification within the service sector as well as in
the wider economy.

* AfDB (2009). Impact of the Financial Crisis on African Economies: Interim Assessment. Editorial Commit-
tee included Leonce Ndikumana, Abdul Kamara, Audrey Chouchane and Albert Mafusire. December 2009.

** Uganda Business Development Profile. February 2009.

57Economic and Social Conditions in Africa in 2009 and Prospects for 2010

The contraction
 in South Africa

strongly affected
economic

performance
in Southern Africa

Despite the general decline in GDP seen, some dynamism could be discerned in
some North African countries, particularly in the oil-dependant ones. A major exam-
ple has been the vitality of the non-hydrocarbon sector, which consistently expanded
at robust rates in recent years due in part to bold public investment programmes.

Southern Africa

Southern Africa was the region hardest hit by the global economic and financial
crisis. Its GDP contracted by 1.6 per cent in 2009. The economy of South Africa,
by far the largest in the region, shrunk by 2.2 per cent as the direct and indirect
spillover effects of the crisis unfolded. These effects resulted in weakening of private
demand. Later, reduced demand for South African exports, both manufacturing
goods and commodities, depressed export earnings, thus depriving the country of
another growth engine, external demand.

Because of the intensive trade and financial linkages between South Africa and
neighbouring countries, particularly those belonging to the Southern African Cus-
toms Union (SACU), the slowdown in South Africa had regional dimensions. GDP
decreased in Lesotho and Namibia and grew at a very negligible rate in Swaziland,
in part due to reduced exports to and financial inflows from South Africa. Signifi-
cant decline in mining and textile outputs in Lesotho and severe contraction of the
mining sector in Namibia held back economic growth, which shrunk by 1 per cent
and 0.7 per cent, respectively. In Swaziland, GDP grew by a mere 0.4 per cent, due
to a contraction in manufacturing and mining. GDP in Mauritius slid from 5.7 per
cent in 2008 to 2.1 per cent in 2009, reflecting reduced export earnings, tourism
receipts and FDI.

The deceleration was especially evident in Botswana, where GDP slumped by 10.3
per cent, the largest contraction of economic activity in Africa in 2009, due to a
severe decline in the production and prices of diamonds. Botswana’s decelerated
growth illustrates well the consequence of over-dependence on a narrow range of
exports as international conditions deteriorate.

The economic situation, however, was not uniformly bleak across the region. After a
prolonged period of severe decline, the economy of Zimbabwe finally showed signs
of incipient recovery. GDP expanded by 3.7 per cent, the strongest rate in more than
a decade, up from a contraction of 12.6 per cent in 2008. This economic recovery
was underpinned by improvement in economic policies and by credit expansion,
which was aided by capital inflows and post-hyperinflation re-monetization. The
economy of Mozambique continued to show some strength, rising by 4.3 per cent,
a rate that fell short of the average of 8 per cent recorded over the past seven recent
years.

58 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Growth in
West Africa varied

significantly across
countries

West Africa

Growth was uniformly tepid in West Africa in 2009, ranging from 0 per cent in
Guinea, the worst-performing economy in the region, to 4.5 per cent in Ghana,
the fastest-growing West African country. The majority of countries lie in-between,
expanding by about 3 per cent. Ghana’s GDP growth softened to 4.5 per cent in
2009, down from the impressive 6-7 per cent it has averaged in recent years. Growth
was supported by robust gold export earnings, thanks to buoyant international prices
for gold, and by increased agricultural and industrial outputs. At the other end of
the spectrum, Guinea experienced GDP stagnation in 2009, as the mining and con-
struction sectors contracted owing mainly to weaker bauxite export receipts and the
drying up of aid and private inflows in the context of increased political instability.

Elsewhere, economic growth remained positive, albeit lacklustre. Nigeria, the largest
economy in the region, suffered from the fallout of the global financial crisis more
than the other West African economies. Growth slowed down in 2009, due to weak
public demand in the face of declining government revenue and tightened mon-
etary conditions that resulted in significant reduction in credit to the private sector.
However, these effects were somewhat attenuated by the continued impressive dyna-
mism of the non-oil sector, particularly agriculture and telecommunications. The
slowdown in Nigeria’s GDP growth seems to have had spillover effects beyond its
borders, particularly on Benin and to a lesser extent, Niger, all relying on trade flows
with Nigeria.

Côte d’Ivoire and Togo were the only countries where economic growth picked up,
although moderately. A broad-based economic recovery, albeit timid, was observed
in Côte d’Ivoire in 2009. GDP rose by 3.7 per cent, the highest rate in more than a
decade, sustained by high agricultural, hydrocarbons and mining production as well
as by an incipient recovery in the services sector. The economic rebound benefited
from improvement in the political and security situation, following the signing of
the Ouagadougou Accord by all major parties involved in the Ivorian crisis. Growth
also resumed in Togo, accelerating from 1.1 per cent in 2008 to 2.4 per cent in 2009.
The economic recovery in Togo was rather muted because of weak export earnings.

2.1.2	Inflation declined in much of the continent

Inflation rates declined in most African countries, due to a confluence of factors.
These factors included the decline in world food and energy prices, good agricul-
tural harvests in some countries, lower demand pressures in the face of weakening
economic activity and extension of government subsidies on basic food products in
a number of countries in the aftermath of the crisis. Yet, the level of inflation rates

59Economic and Social Conditions in Africa in 2009 and Prospects for 2010

and the rates at which they eased continued to vary across countries and groups of
countries.

Inflation tended to be lower in oil-exporting countries, where it stood at 7.3 per cent,
compared to 9.1 per cent in oil-importing countries. These differences owed much
to exchange rate developments, which were largely predetermined by the exchange
rate regimes in place as well as by the volume of international reserves at the dis-
posal of countries when the crisis erupted. With significant buffers in the form of
sizeable foreign exchange reserves accumulated in recent years, many oil-exporting
countries were better placed than the oil-importing countries to intervene in their
foreign exchange markets, thus limiting exchange rate depreciation and containing
imported inflation.

The most notable decline in prices was observed in Zimbabwe, where the long epi-
sodes of hyperinflation ended. Inflation dropped dramatically to 3 per cent in 2009.
Growing money demand, driven by post-hyperinflation re-monetization, offset
potential inflation pressures associated with credit expansion. Starting from relatively
low levels, inflation rates fell considerably in a large number of countries belonging
to the two Communauté Financière Africaine (CFA) Franc monetary unions, under-
shooting their official targets of 3 per cent.

The continued appreciation of the CFA, which has a fixed parity with the Euro, con-
tributed to this. Similarly, South Africa’s inflation rate declined, aided by lacklustre
economic activity and lower international prices for oil and food, but remained above
the ceiling of the 3-6 per cent target band. Further, the pace of price moderation
somewhat slowed because of significant wage demands and rising inflation expecta-
tions. Inflation eased considerably in Nigeria, as monetary conditions tightened.

In contrast, inflation was on the rise in some countries, including Angola, DRC, Eri-
trea, Ghana, Sierra Leone, Uganda and Zambia. Sharp increases in prices were driven
largely by lower agricultural output in Eritrea, shortages caused by delays in import-
ing consumer goods in Angola, currency depreciation in Zambia and Uganda, and
excess liquidity in DRC and Sierra Leone. Despite persistently high headline infla-
tion, core inflation, which excludes food and energy prices, moderated in a number
of countries, including Algeria and Uganda. This development denotes the growing
credibility of central banks in their attempts to anchor inflation expectations.

2.1.3	Monetary policies were expansionary

As economic activity tapered off and inflationary pressures receded, the majority of
central banks on the continent eased monetary conditions in order to support eco-

60 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

A few African
countries

tightened their
monetary policies

in 2009

nomic recovery. Monetary policies were therefore countercyclical in a large number
of countries.

The two central banks of the 15 CFA Franc zone countries embarked on loose mon-
etary policies. Key policy interest rates were lowered and reserve requirements were
reduced in an attempt to boost domestic credit, thus mitigating the impact of the
global downturn on the CFA zone’s economic growth. Guided by similar objectives,
central banks in Egypt and South Africa cut policy rates several times. In Southern
African countries that have their currencies fully or partly pegged to South Africa’s
Rand, monetary policy followed in the footsteps of South Africa’s Reserve Bank, the
institutional anchor to their currencies, by significantly reducing interest rates.

Monetary policy was tightened in Nigeria in early 2009, signalling concerns over
rising inflationary pressures. As a result, monetary and credit aggregates expanded
at a lower pace. This policy stance was reversed later in the year, when the mon-
etary authorities decided to lower policy rates. The bailing out of five banks under
stress, which together accounted for a third of total bank assets, also contributed
to the reversing course. Similar measures, including financial support provided by
Tanzania’s central bank to commercial banks facing balance-sheet problems, led to
increased liquidity in the country. Elsewhere, particularly in Ethiopia and DRC,
limited coordination between the treasury and the central bank hampered liquidity
management, thus leading to excess liquidity.

2.1.4	Fiscal balances widened, reflecting in part
accommodative fiscal policies

In the wake of the deteriorated international environment, a larger number of coun-
tries recorded fiscal deficits, while fewer posted surpluses. On average, these fiscal
balance developments reflected the combination of increased or constant public
spending and declining government revenue, against a backdrop of falling external
assistance and tightening global credit conditions. In a way, these changes mirrored
fiscal expansions aimed at supporting economic activity and at cushioning the social
impact of the crisis.

Fiscal stimulus packages were delivered more through spending than through rev-
enue-based measures, except in a few middle-income countries such as Namibia
where personal tax-relief measures constituted a major component of the fiscal
impulse envisioned in the 2009/2010 budget.

South Africa continued to ease fiscal policy, with the adoption of a series of meas-
ures to boost infrastructure investment and expand social safety-net systems in the
2009/2010 budget. This package of additional expenditure aimed to respond to

61Economic and Social Conditions in Africa in 2009 and Prospects for 2010

Fiscal stimulus
and declining

government revenue
put pressures on

fiscal balances

both short- and long-term concerns, namely, to sustain domestic demand in the
face of weakened economic activity and to raise the country’s long-term growth
potential.

Similarly, discretionary fiscal impulses targeted public investment in Algeria, Cape
Verde, Egypt and Rwanda, as these countries attempted to relieve infrastructure
bottlenecks that were limiting supply response and the ability of these economies
to sustain strong growth rates. Under its 2009/2010 budget, Ethiopia also planned
to ease the tight limits on public spending that were set in the previous year. An
additional fiscal stimulus was delivered through the 2009 supplementary budgets in
Burkina Faso and Tunisia.

Elsewhere, upward adjustments in public service wages in Ghana and Swaziland
accounted for a significant share of the increases in government spending or explained
stable government expenditures despite cuts in other recurrent expenditures. Strong
government spending also illustrated increases in security and humanitarian spend-
ing in some war-torn countries such as DRC.

While public spending remained at relatively high levels, government revenue
decreased, reflecting shortfalls in customs collection due to weakened imports and
lower tax collection, in the context of the tapering off in economic activity. Thus,
tax revenues were well below the targets set by many countries and fiscal deficits
increased.

With fiscal deficits widening and external financing, both concessional and non- con-
cessional, drying up, many governments increasingly reverted to domestic financing.
This was made possible because of the cautious fiscal policies implemented when
the external environment was favourable to many African countries (UNECA and
AUC, 2009; IMF, 2009). Low public debt ratios coupled with bulky government
savings implied that countries had the necessary space to ease fiscal policies. Rising
fiscal deficits were financed in part through withdrawals of government deposits
from central banks. Some reverted to central bank financing, especially when there
were delays in the disbursement of donor assistance.

Not all countries had enough fiscal space or used their space for manoeuvring that
was at their disposal, for a countercyclical response to the crisis. In particular, coun-
tries with fragile political and security situations subscribed to balanced-cash budg-
ets that strictly limited spending within available domestic and external resources
and had little flexibility to respond to the slowdown. While this mechanism helped
these countries achieve macroeconomic stability, it nonetheless limited the necessary
fiscal space required to sustain and address domestic demand in the face of weaker
economic growth and the pressing social needs characteristic to post-conflict situ-
ations. Also, countries such as Botswana with strong initial fiscal positions opted

62 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Real exchange
rate appreciated

in most African
countries

for severe budget cuts in order to circumscribe the magnitude of the fiscal balance
deterioration.

2.1.5	Real effective exchange rate moved in various
directions

Real effective exchange rates, which help gauge a country’s external price competi-
tiveness, moved in various directions. The majority of African countries witnessed
real appreciation. Real effective exchange rate appreciated mostly in countries with
fixed exchange rate regimes and countries that posted relatively high inflation rates.
With their common currency pegged to the Euro, which gained value vis-à-vis other
major currencies, most of the 15 CFA Franc zone countries had their exchange rate
appreciated in real terms. Similarly, real exchange rate appreciated in South Africa
because of persistently high inflation compared to that of trading partners. Because
of their strong trade links and existing currency arrangements, currency pegs with
South Africa, Botswana and Namibia also witnessed real appreciation driven in part
by imported inflation from their institutional anchor. Other countries with fixed
exchange rate regimes that experienced real appreciation were the Libyan Arab Jama-
hiriya and Cape Verde, mainly due to nominal exchange rate appreciation.

Countries, whose real effective exchange rate depreciated, for instance, Sudan, were
mostly those where nominal exchange rates were allowed to depreciate in order to
limit the effects of the global economic crisis on foreign exchange reserves holdings
and/or to boost export competitiveness. These countries were predominantly coun-
tries that had floating regimes or managed float regimes.

2.1.6	Current account balances worsened

Africa’s external balance posted a current account deficit of 3.2 per cent in 2009,
partly because export receipts declined more rapidly than imports. This develop-
ment represents a major turnaround from the record of current account surpluses
witnessed by the continent in recent years.

Yet, this overall picture hides differences among structurally determined groups of
countries and among individual countries as well (figure 2.4). Landlocked African
countries ran much higher current account deficit (8.9 per cent) than other coun-
tries, largely due to their much larger services account deficits, which reflected the
high trade costs they face and the difficulties in competing on the world stage. Also,
oil-exporting countries recorded lower deficits (0.7 per cent) than oil-importing
countries (6.2 per cent).

63Economic and Social Conditions in Africa in 2009 and Prospects for 2010

Current account
balances worsened

in the majority of
African countries

Figure 2.3
Current account balance in Africa by category, 2007-2009 (% GDP)

-10

-8

-6

-4

-2

0

2

4

6

8

10

12

2009n

2008n

2007n

Oil-importersOil-exportersLand LockedSSAAfrica

2007 2008 2009

Source: UNECA calculations based on EIU, November 2009.

Note: Excluding DRC, Egypt. Guinea, Guinea-Bissau and Somalia.

Current account balances worsened in the majority of African countries. Oil-export-
ing countries illustrated these changes very well. The decline in oil prices translated
into decreased export earnings. Imports weakened, albeit at a more modest pace,
thanks to the decline in oil and food prices and decreased demand for intermediate
and capital goods. As a result, current account balances deteriorated, with surpluses
dwindling in Algeria, Angola, Gabon, Equatorial Guinea, Libyan Arab Jamahiriya
and Sudan or evaporating completely in Republic of the Congo and Nigeria. Similar
dynamics occurred in oil-importing, mineral-rich Botswana, where the steep con-
traction in diamond and other mineral exports and weaker services exports moved
the current account balance from surplus to a deficit of almost 10 per cent of GDP.
Current account balances further deteriorated in a number of oil-importing coun-
tries with chronic deficits, including Ethiopia, Niger and Zimbabwe. This is due
in most cases to decreased export earnings, lower remittance inflows and weaker
tourism receipts, despite some easing in the import bill caused by lower oil and food
prices.

Although Africa experienced an overall current account deficit, not all countries
recorded deterioration in their current account balances. Current account deficits
eased in a number of countries because of a varied set of factors. Imports contracted
more strongly than exports in the Gambia, Kenya, Rwanda, South Africa and Togo,
leading to improvement in the current account balances of these countries. The

64 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Current account
deficits declined

in countries where
imports contracted

more strongly
 than exports

resilience of remittances and tourism receipts caused a decline in the current account
deficit in Tunisia, while stronger gold exports contributed to improvement of the
external balances of countries such as Ghana, Mali and United Republic of Tanza-
nia. The reductions in current account deficits sometimes reflected a real adjustment
process, whereby limited access to external financing forced countries to freeze or
postpone investment in infrastructure development and productive capacity build-
ing. CAR, Eritrea and Togo went through this adjustment.

There were countries where current account deficits hardly changed, in part because
exports held up steadily. Exports withstood firmly in Uganda owing to stronger
exports of food to neighbouring countries, which more than compensated for the
decline in traditional exports such as coffee. Madagascar’s exports declined only a
little, since exports of limonite recently commenced.

As the global economy slid into a severe recession, financial flows to Africa slowed
down considerably (see chapter 3). With financial flows drying up and in the face
of growing depreciation pressures on exchange rates, the widening current account
deficits were financed through significant drawing on foreign exchange reserves that
were accumulated in the recent past. Despite this, reserve positions remained solid
in many countries such as Egypt and Zambia, due in part to the Special Drawing
Rights (SDRs) allocation from the IMF.

The global crisis has been presenting countries having limited or dwindling foreign
reserves with a difficult set of challenges. Tighter external financing conditions force
cuts in imports of the inputs needed for production and jeopardize provision of
basic public services, thus lowering the long-term growth potential.

2.2	 Recent trends in social development
in Africa

Overall performance in meeting the MDG targets during the period preceding
the financial and economic crises was rather mixed. On the one hand, Africa had
made considerable progress in a number of social development areas, with remark-
able gains in such areas as primary school enrolment, measles vaccination, use of
insecticide-treated bed nets, reductions in HIV prevalence rates in some countries
and improvements in some aspects of gender equality. On the other hand, very
limited headway was made with poverty reduction, eradicating hunger, decreasing
the maternal mortality rate (MMR) and addressing many disparities due to gender,
income, and disability.

65Economic and Social Conditions in Africa in 2009 and Prospects for 2010

The crisis led
to an increased

number of people
living in extreme
poverty in Africa

2.2.1	Population growth posed a number of socio-
economic challenges

Africa’s population grew by 2.3 per cent from 987 million in 2008 to 1 billion in 2009
(UNFPA, 2009). The population of most African countries continues to be youth-
ful, with children and youth aged 30 and under constituting over 70 per cent of the
continent’s total population (UNECA, UNFPA, and AUC, 2009). The proportion
of older persons was estimated to constitute 5.2 per cent of the continent’s popula-
tion in 2007 and grew at an annual rate of 3.1 per cent between 2001 and 2015.
High population rates and strong rural-urban migration have led to high urbaniza-
tion rates in Africa. These developments pose a number of socio-economic challenges to
countries, including increased pressure for housing, health, education and social protec-
tion services, and growing need for skills training and decent employment.

2.2.2	Poverty, food insecurity and unemployment rising

Data on income poverty in Africa are not complete, making close monitoring and
tracking of progress on poverty eradication at the national and regional level a major
challenge. This is further exacerbated by limited sex- and gender-disaggregated data.
In 2005, the proportion of the population living in extreme poverty in Central, East,
Southern and West Africa, using the new $1.25 per day poverty line, was 51 per cent
compared to 3 per cent in North Africa (United Nations, 2009). North Africa also
witnessed an increase in the proportion of the population living in extreme poverty,
rising from 3 per cent in 1990 to 4 per cent in 2005 (United Nations, 2009).

The global economic crisis is expected to increase the number of people living in
extreme poverty in Africa due to the loss of income associated with loss of jobs and
remittances and reduction in government investment in the social sector. Available
data do not give much insight into the gendered nature of the incidence of poverty,
but it is widely acknowledged that in Africa, poverty often has a female face and
studies have revealed that female- and child-headed families are often the poorest in
Africa and women and children are expected to fall deeper into poverty.

Meanwhile, unemployment rates in Central, East, Southern and West Africa declined
only marginally, from 8.5 per cent in 2003 to 7.9 per cent in 2008 (ILO, 2009). This
trend is expected to reverse in 2009, given the large number of jobs currently being
lost in labour-intensive sectors such as textiles, construction and tourism, as well as
in capital-intensive sectors such as mining. A similar situation is likely to hold in
North Africa where a marked slowdown in tourism, construction and public works
is expected to push up the unemployment rate. Vulnerable unemployment stood at
77.4 per cent of total employment in Africa in 2007 (see chapter 5). The burden of

66 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Unemployment
still high despite
improvement in

school attainment
and skills

vulnerable employment continues to fall heavily on women and youth who remain
mainly in the agricultural and informal sectors.

2.2.3	School attainment, particularly in primary school,
improving, but unemployment and underemployment
still high

Recent evidence on Africa shows that unemployment and underemployment are
common and very few job opportunities exist in the formal economy, especially
among young people and women, as elaborated in chapter 5. Numerous reasons
have been given for this employment situation, including inadequate economic
growth and lack of growth in labour-absorbing sectors, public sector downsizing, the
under-developed private sector, poor health (especially due to HIV/AIDS), increas-
ing youth population, lack of education and/or inappropriate skills. Education in
particular is important in addressing unemployment in Africa because it is the criti-
cal element of human capital development, effective economic and political partici-
pation, and quality health care.

It is widely acknowledged that education is essential for improving the productive
capacities of countries through supporting technological progress, capital accumula-
tion and structural change (UNCTAD, 2006). Improved productive capacities can
drive economic growth. However, such growth must also result in improved social
conditions for the poor through implementation of well-targeted employment crea-
tion and social protection policies. Thus, the education level of a population is both
an input into the economic growth path and an outcome of economic growth, in
that poor people are targeted for skills upgrading in order for them to participate in
the modern economy (UNECA, 2001).

The average net primary school enrolment rate in Central, East, Southern and West
Africa increased from 71 per cent in 2006 to 74 per cent in 2007. In North Africa,
the net primary school enrolment rate increased from 91 per cent in 2006 to 96
per cent in 2007. The improvements in primary enrolment rates were driven largely
by a combination of strong government commitment that has expanded primary
education facilities and eliminated school fees, and appropriate support from the
donor community (United Nations, 2008). If the current rates are sustained, many
countries in Africa will be able to achieve gross enrolment of 100 per cent by 2015.
However, the current economic crisis is likely to impact negatively on government
and on the donor resources available for investing in primary education.

Although the primary enrolment rate has been improving, the primary completion
rate is an area of concern, particularly among girls. The major reasons for drop-
ping out of school include lack of resources to meet the costs, domestic care activi-
ties within households (particularly for girls), early marriages, child labour, teenage

67Economic and Social Conditions in Africa in 2009 and Prospects for 2010

Social and
economic

conditions of
women still a

concern in many
countries

pregnancies, poor quality of education and long distances to school. The quality
of primary education is further eroded by lack of school facilities such as books,
computers, sanitation and water. The supply of teachers is also a major constraint
particularly as a result of HIV/AIDS.

The gross enrolment ratios in secondary and tertiary education in Central, East,
Southern and West Africa increased, although more conspicuously in North Africa
than in the rest of Africa. It is generally expected that the unemployment rate would
decrease with the level of education; however, in Africa, this is not the case. The
better educated experience higher rates of unemployment. This is reflected in the
large number of graduates who queue for the few public sector jobs available. Uni-
versity and high school graduates also suffer from a skills mismatch.

2.2.4	Women’s representation in national parliaments
remained low but progress was made in some countries

About 12 countries have shown some improvement in women’s representation in
national parliament since 2007. These include Rwanda, Angola, Lesotho, Senegal,
Cameroon, Djibouti, Swaziland, Gabon, Burkina Faso, Togo, Benin, and Kenya.
The highest achievers of gender parity in seats held in national parliament in 2009
were the following: Rwanda (56.3 per cent), Angola (37.3 per cent), Mozambique
(34.8 per cent), South Africa (33.0 per cent), Uganda (30.7 per cent), Burundi
(30.5 per cent), the United Republic of Tanzania (30.4 per cent), Namibia (26.9
per cent), Lesotho (25 per cent), Seychelles (23.5 per cent), Tunisia (22.8 per cent),
Mauritania (22.1 per cent), Eritrea (22 per cent), Senegal (22 per cent), Ethiopia
(21.9 per cent).

Although women’s participation as electors increased significantly, the representation
of women in key positions and elected bodies remains far below parity. The number
of women ministers remains low in most countries. Overall, Africa is still faced with
the challenge of reaching the 50/50 gender parity target set by the AU in its Solemn
Declaration on Gender Equality in Africa (UNECA, 2009).

Violence against women (VAW) remains a persisting problem in Africa. Occurrences
of domestic violence, sexual abuse, trafficking in women and children and harmful
traditional practices (HTPs) are common in the majority of countries. Although
data on VAW are limited, the issue has increasingly received attention over the past
decade. The International Conference on Population and Development (ICPD)
regional review (UNECA, UNFPA and AUC, 2009) revealed that although differ-
ent causes and patterns of violence existed across countries, countries agreed that
VAW has been rooted in unequal power relations between women and men, exacer-
bated by customary norms and practices. Armed conflict was cited by CAR, Republic of

68 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Life expectancy
improved slowly

but varied
widely across

countries

the Congo and Sierra Leone as a major factor that aggravated the occurrence of sexual
violence against women and girls.

2.2.5	Mixed progress in the area of health

The average life expectancy at birth for Africa was estimated to be 55 for men and 57
for women in 2009 (UNSD, 2009). However, this varied widely across countries with
some countries such as Tunisia, Libyan Arab Jamahiriya, Algeria, Morocco and Mau-
ritius having life expectancy at birth that was more than 70 years for both men and
women. Other countries such as Angola, Zambia, Zimbabwe, Lesotho, and Swaziland
had life expectancy at birth that was less than 46 years for both men and women. This
was mainly because of the impact of AIDS mortality, which has been felt most severely
in Southern Africa where the average life expectancy had risen to 61 years in the 1990-
1995 period but subsequently declined to less than 50 years around 2005 due to the
high mortality caused by AIDS. This pandemic has continued to affect women and girls
disproportionately (UNAIDS, 2009).

As a result of extensive and targeted prevention programmes, the HIV prevalence
rate has either stabilized or declined in most African countries due to the adoption
of safer behaviour. The adult HIV prevalence rate in Central, East, Southern and
West Africa declined from 5.8 per cent in 2001 to 5.2 per cent in 2008 (UNAIDS,
2009). However, in many African countries, there are positive signs of behaviour
change that suggest stabilization of the epidemic, especially among young people
aged 15-24 years. The HIV prevalence rate remains lowest in North Africa (less than
1 per cent) and highest in Southern Africa, where in 2008 it exceeded 10 per cent
in nine countries.

The progress made on scaling up antiretroviral treatment (ART) is likely to be ham-
pered by the economic crisis since most of those on treatment are supported by
government or donor funding. Women, who form the majority of those living with
HIV, will be negatively impacted. The food insecurity crisis has also made it difficult
for people living with HIV to afford the nutritious food required during treatment,
thus weakening their immune systems further.

Overall trends in tuberculosis incidence, prevalence and deaths have been rising in
Central, East, Southern and West Africa in contrast to North Africa. In 2007, the
tuberculosis prevalence rate in Central, East, Southern and West Africa was 421
per 100,000 people (excluding those infected with HIV), an increase from 333 per
100,000 people in 1990 (United Nations, 2009). In North Africa, the tuberculosis
prevalence rate decreased from 65 per 100,000 people in 1990 to 44 per 100,000
people in 2007.

69Economic and Social Conditions in Africa in 2009 and Prospects for 2010

Infant and
under-five

mortality rates
declined but remain

unacceptably high

Malaria is still the leading cause of child mortality and of anaemia in pregnant
women. Although data on malaria incidence and death rates are not comprehensive,
the disease remains endemic in many parts of the continent with an average mortal-
ity rate of 104 per 100 000 of the population for the WHO Africa region1 in 2006
(WHO, 2009). Malaria mortality is particularly endemic in West and Central Africa
but has almost been eliminated in North Africa (e.g. in Egypt, Morocco and Algeria)
and is not endemic in parts of Southern Africa and the highlands of Ethiopia and
Kenya.

The continent has witnessed a decline in the infant and under-five mortality rates,
although there is wide variation within countries, with higher mortality rates
recorded for rural and poor families. The under-five mortality rate in Central, East,
Southern and West Africa dropped from 160 per 1000 live births in 2006 to 145 per
1000 live births in 2007 (United Nations, 2009).

North Africa made remarkable progress in reducing under-five mortality from 83
per 1000 live births in 1990 to 35 per 1000 live births in 2007. The leading causes
of the high infant and under-five mortality rates are preventable diseases such as
malaria, pneumonia, diarrhoea, and malnutrition.

In contrast, MMRs remain unacceptably high on the rest of the continent. In 2005,
the rate stood at 900 per 100 000 live births (down from 920 in 1990) in Central,
East, Southern and West Africa. Progress in reducing maternal mortality in these
four regions has been negligible, although there are significant disparities across
countries arising from differences in income and other factors. They account for half
of all the maternal deaths experienced worldwide annually. Some countries have very
high MMRs in excess of 1000 per 100 000 live births, including Angola, Burundi,
Chad, Malawi, Niger, Sierra Leone, Liberia, Guinea Bissau, Somalia, Nigeria, DRC
and Rwanda (WHO, 2009). This is in contrast to Mauritius and Seychelles which,
given their strong health infrastructure and management capacity, have reported
very low MMRs (UNECA, UNFPA and AU, 2009). About 80 per cent of maternal
deaths are preventable if women have access to essential maternity and basic health
care services.

1	 All African countries except Djibouti, Egypt, Libyan Arab Jamahiriya, Morocco, Somalia, Sudan
and Tunisia, which are grouped under the WHO Eastern Mediterranean Region. This average does
not include three countries: Lesotho, Mauritius and Seychelles that had no data on malaria mortal-
ity.

70 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

There is high
unmet demand for
public investment

in water and
sanitation

2.2.6	Access to improved water sources and sanitation
increasing but disparities persist

Although many African countries continue to make progress in increasing the pro-
portion of people using improved water sources and sanitation facilities, a large part
of the population remains unserviced. In 2006, the proportion of people using an
improved drinking water source stood at 60 per cent or more in over 24 countries
(UNECA, AUC and AfDB 2009). There are also major disparities between urban
and rural areas in respect of access to improved drinking water sources and sanitation
facilities. Except in North Africa and some countries in Southern Africa, the rural
population has limited access to such facilities.

Yet, the combination of safe drinking water and hygienic sanitation facilities is a
precondition for improved well being and for success in the fight against poverty,
hunger, child deaths and gender inequality. The greatest challenges to realizing the
water and sanitation MDG targets in Africa include the low priority accorded to
sanitation, high levels of poverty and income inequality, weak government policies
and institutions, the incidence of natural disasters, high population growth, resource
challenges, and a heavy debt burden. The prospects for achieving these MDG targets
in Africa depend largely on resolving these challenges.

2.2.7	Social conditions of vulnerable and marginalized
groups are worst

Slow progress on social development is most pronounced for marginalized and vul-
nerable groups in African countries, including older persons, the youth, persons with
disabilities, orphans and vulnerable children, internally displaced persons, refugees
and indigenous people. The overall exclusion of these groups from society is reflected
not only in their lower incomes and poorer outcomes in the labour market but
also in terms of lower educational attainment rates, poor health status and under-
representation in political processes and at policymaking levels.

Progress has been made in some countries in addressing the needs of vulnerable
groups especially in the form of policies, laws, and targeted social protection meas-
ures. Overall, the main challenges in fostering the social inclusion of vulnerable
groups include: lack of implementation of commitments and policies; inadequate
financial resources to support spending on social programmes; technical capacity
constraints; lack of relevant data to support policies; and wars and conflicts. The
need for social inclusion of vulnerable and marginalized groups and for social pro-
tection systems has been magnified by the recent food and energy crises which have
negatively impacted on the lives of such vulnerable groups as women, children, per-
sons with disability and the elderly. The impact of the crisis underscores the need to

71Economic and Social Conditions in Africa in 2009 and Prospects for 2010

Africa’s growth
is expected to fall

 far below the
minimum level

required to
achieve the MDGs

strengthen existing national social protection systems and to implement new ones to
ensure that all the vulnerable groups are included in mainstream development.

2.3	 Outlook for 2010 and downside risks

2.3.1	Economic recovery expected in 2010 but subject
to risks

Looking ahead, Africa’s GDP growth is expected to increase from 1.6 per cent in
2009 to 4.3 per cent in 2010. Given uncertain external and internal scenarios,
UNECA estimates suggest that Africa’s GDP growth might fluctuate between 3.6
per cent and 5 per cent2 (figure 2.3). Although this points to some economic recov-
ery, the pace of GDP expansion even in the best scenario, meaning 5 per cent, falls
far short of the levels required to achieve the MDGs.

The expected economic rebound will be driven by both domestic and international
factors. The recovery in the global economy is set to push up demand and prices of
African exports of goods, in particular minerals and hydrocarbons, and services such
as tourism, thus leading to stronger export earnings. In addition to increased exports,
private flows, in particular FDI and portfolio investment, are likely to increase,
although gradually, therefore maintaining the momentum that started in late 2009.
This development is expected to revive major investments in infrastructure, mining
and manufacturing that were put on hold when the financial crisis erupted. Also, as
economic activity gains strength in developed countries, remittances by the African
Diaspora are likely to rebound, thereby impacting positively on private consumption
and investment in some African countries where these flows constitute an important
source of development finance. These external factors are expected to reinforce more
favourable domestic conditions.

A key driver of the incipient growth recovery, albeit fragile, will be the various fiscal
and monetary stimulus packages adopted by many African governments. Loose fiscal
policies reflected in national budgets and targeting infrastructure investments and
social sectors are expected to boost domestic demand, which will also benefit from
relatively low interest rate levels.

2	 GDP interval forecast is a series of values in which GDP was expected to fall, with some probabil-
ity. A 95 per cent confidence interval is computed using the following formula: , where
gp is the predicted growth rate and , the corrected standard deviation. The corrected standard
deviation is computed on the basis of UN-DESA forecast errors. A bootstrap method was used in
order to correct potential small-sample bias.

72 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

East Africa is
expected to

continue to be the
fastest growing

region and Central
Africa the least

performing region in
2010

Consistent with previous patterns, both the pace of recovery and the growth levels
attained by countries and regions will differ. East Africa continues to be the fast-
est-growing region (5.3 per cent), followed by West Africa (4.7 per cent), North
Africa (4.1 per cent), Southern Africa (4.1 per cent) and Central Africa (3.8 per
cent). However, the strongest recovery is expected to be observed in Southern Africa,
driven largely by the broad-based economic rebound in South Africa. Expansion in
the mining sector coupled with buoyant growth in the services sector, in particular
tourism, on the back of the World Cup football tournament, is set to push South
Africa’s GDP growth to 3.1 per cent.

Figure 2.4
GDP interval forecast, 2010

1

2

3

4

5

6

7

8

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
10

Source: UNECA estimates based on UN-DESA historical forecast errors.

Note: 95 per cent confidence interval.

A larger number of countries, 4 in total (Angola, Republic of the Congo, Ethiopia
and Uganda) in 2010 compared to 2 (Republic of the Congo and Ethiopia) in 2009,
are expected to grow by more than 7 per cent, the rate at which African countries
should grow if they are to halve poverty by 2015. The economies of Republic of
the Congo and Angola are projected to expand by 12.2 per cent and 9.3 per cent,
respectively, owing to stronger oil production and robust growth of non-oil sectors,
particularly in construction and agriculture, which were supported by large invest-
ments in public infrastructure. Agriculture-dominated Uganda and Ethiopia are also
expected to post economic growth of 7 per cent or more, reflecting a broad-based

73Economic and Social Conditions in Africa in 2009 and Prospects for 2010

Inflation is
expected to

decline further
in 2010

economic recovery, with services and industry increasingly becoming important
growth engines in these countries.

Growth is projected to be severely constrained by a steep reduction in oil output
in Equatorial Guinea, the fastest-growing economy in Africa over the last decade.
Political uncertainty in Guinea and Madagascar, with its attendant consequences in
terms of severe reduction of donor assistance and private flows, are expected to act
as a drag to economic growth in these economies in 2010. Besides these two groups
of countries, the majority of African countries are set to record GDP growth in the
range of 3 to 7 per cent.

Inflation is expected to further ease in 2010, largely reflecting significant price mod-
eration in countries that recorded two-digit inflation rates in recent years. Price
increases are expected to recede in DRC, Ethiopia, Kenya, Ghana, Rwanda, Sao Tome
and Principe, United Republic of Tanzania and Uganda, due to limited exchange-
rate depreciation and/or the expected gradual tightening of monetary policy, the
effects of which will more than offset the rising prices of food and energy.

However, a number of countries are expected to witness moderate acceleration in
price increases. Rising government spending in oil-producing countries such as
Angola, Republic of the Congo and Gabon will cause substantial increases in prices
for non-traded goods, therefore fuelling inflation. Continued nominal exchange rate
depreciation and the growing monetization of fiscal deficits will push up prices or
sustain already high inflation rates in Eritrea, Guinea and Mauritania.

2.3.2	Downside risks mainly attributable to the
structural weaknesses

While the outlook for 2010 and beyond foresees a relatively strong rebound in eco-
nomic activity, there are several risks. Some of these risks stem in large part from
the structural weaknesses of African economies, in particular their continued high
dependence on exports of primary commodities and low value-added products that
are inherently subject to significant demand and price fluctuations.

Related to these are the uncertain prospects of the global economy. A slower-than-
expected recovery of the global economy or relapse into recession and/or eruption of
another global financial crisis could have detrimental effects on African economies.
The occurrence of such events would weaken domestic financial markets, squeeze
domestic credit and investment, reduce private and official flows to the continent,
depress the demand for and prices of African exports, and decrease tourism receipts
and remittances. Even if the global economy is to rebound at the expected pace, the

74 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

The expected
recovery might

be gradual in most
African countries

recovery of African economies might be gradual, as the full resumption of private
capital and trade flows might lag behind the global recovery.

Also, given the high dependence of many African economies on agriculture, severe
fluctuations in weather conditions associated with climate change, might constraint
economic activity in much of the continent.

Finally, another downside risk relates to the political and security situation. Any unex-
pected deterioration in political and security situations might undermine growth pros-
pects in many countries, particularly those that will hold elections in 2010.

2. 4	 Conclusions and policy recommendations	

Africa’s GDP growth decelerated markedly in the face of the recent global recession,
with possible attendant consequences on social development. Countries that showed
stronger resilience to the global economic crisis seem to have been mostly those
that secured a broad-based growth, which means countries that have made some
progress, albeit slow, in diversifying their production and export bases or accumu-
lating huge reserves from commodity exports. This implies that Africa’s long-term
growth prospects and ability to sustain strong employment generation and broader
social development depend on success in economic diversification (UNECA and
AUC, 2007). Macroeconomic policies, structural policies and institutional reforms
being formulated and implemented for Africa should therefore pay adequate atten-
tion to this goal.

Monetary policies have contributed to the significant decline in inflation rates in
many countries besides anchoring inflation expectations and establishing the cred-
ibility of monetary authorities. Yet, there is scant evidence that these achievements
were accompanied by increased investment, economic growth and diversification,
and robust employment creation in these countries. The challenge is to ensure that
monetary policies in these countries give more attention to developments in the
real sector, including economic activity and employment, and not only to price
stability.

To ensure greater payoffs, fiscal expansions should, as some countries did, target
infrastructure and social services and strengthen safety net schemes. Long-term fiscal
sustainability, however, requires that spending efforts be matched by commensurate
domestic resource mobilization and renewed efforts by the international community

75Economic and Social Conditions in Africa in 2009 and Prospects for 2010

Social development
should be put

at the forefront
of African

recovery plans

to live up to its aid commitments, particularly in favour of countries with limited
fiscal space.

Countries, regardless of their exchange rate regime, are faced with the challenge of
achieving an appropriate level for the real exchange rate that ensures the competi-
tiveness of their tradable goods and services. Boosting spending in infrastructure,
human capital and other productivity-enhancing activities will be an effective way
to boost economy-wide productivity and competitiveness.

Sound macroeconomic policies alone cannot put African countries on the path of
strong and sustainable growth. They should be complemented by structural and
institutional efforts, including strengthening capacity in budget execution and
reporting reforms of public utilities. Another sector in which urgent reforms needed
is the banking and financial industry. Supervisory efforts in monitoring liquidity and
credit risks should be extended to all financial institutions, including the pension
funds, which have grown significantly in recent years. Also, improving the business
climate, including streamlining procedures and better contract enforcement, will
contribute to promoting private sector development, investment, economic diversi-
fication, growth recovery, employment generation and poverty reduction.

More broadly, in order to achieve the MDGs and other social development goals,
African countries should put social development and gender equity issues at the
forefront of their development agenda. The issues include: combating poverty and
hunger; creating full employment and decent work opportunities for all; improving
access to education, health-care and other social services; promoting gender equality;
ensuring the social inclusion of vulnerable groups; designing effective redistribu-
tion policies; strengthening social protection systems; addressing maternal mortality
and VAW; promoting peace and security; strengthening HIV/AIDS prevention and
scaling up treatment; and enhanced collection and analysis of data to inform policy
development .

76 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

References

AUC and WHO, 2008. Progress Report on Implementation of the Commitments
of the May 2006 Abuja Special Summit on HIV/AIDS, Tuberculosis and Malaria:
Status Report on HIV/AIDS in Africa. Report presented at the Special Session of
the African Union Conference of Ministers of Health, Geneva, Switzerland, 17 May
2008, Document MIN/Sp/AU/CAMH3/6 HIV/AIDS.

ILO, 2009. Global Employment Trends, Geneva.

IMF, 2009. Regional Economic Outlook, Sub-Saharan Africa. Washington D.C.,
October.

UNAIDS, 2009. AIDS Epidemic Update 2009, Geneva.

UNCTAD, 2006. The Least Developed Countries Report 2006: Developing Pro-
ductive Capacities, Geneva.

UN-DESA, 2009. Africa database. United Nations, New York, November.

UNECA, 2001. Economic Report on Africa, Addis Ababa.

________, 2009. The Fifteen-Year Review of the Implementation of the Beijing
Platform for Action in Africa (Beijing +15): Synthesis Report, 1995-2009, Addis
Ababa.

UNECA and AUC, 2007. Economic Report on Africa, Addis Ababa.

________ 2009. Economic Report on Africa, Addis Ababa.

UNECA, AUC and AfDB, 2009. Assessing Progress in Africa towards the Millen-
nium Development Goals Report. MDG Report 2009, Addis Ababa.

UNECA, UNFPA and AUC, 2009. Africa Regional Review Report: ICPD and the
MDGs Working as One. Fifteen-Year Review of the Implementation of the ICPD
PoA in Africa (1994-2009), Addis Ababa.

UNFPA, 2009. State of the World Population 2009. Facing a Changing World:
Women, Population and Climate, New York.

United Nations, 2008. The Millennium Development Goals Report 2008. United
Nations, New York.

77Economic and Social Conditions in Africa in 2009 and Prospects for 2010

________ 2009. The Millennium Development Goals Report 2009. United
Nations, New York.

UNSD, 2009. Social indicators database available at: http://unstats.un.org/unsd/
demographic/products/socind/statistics.htm . Accessed 18 December 2009.

WHO, 2009. World Health Statistics, Geneva.

79

The outcomes of
trade and climate

change negotiations
are critical for

African development
prospects

There are many economic and social development challenges that face Africa
today, including marginalization from globalization, development financing,

and climate change. Weak governance and poor leadership persist in many coun-
tries. Conflict and post-conflict reconstruction challenges prevail in some countries
and regions though on a lower scale, hampering development efforts. Unemploy-
ment, the issue of focus in this report, and endemic poverty, stand out as major
long-term development issues for the continent to address.

As the previous chapter has shown, more remains to be done to achieve the MDGs,
especially the education and gender equality targets. In most countries, these issues
are interrelated, strongly interacting with each other. Poor leadership and govern-
ance breed conflict and make post-conflict recovery difficult. Unemployment and
poverty become more entrenched where conflicts or poor governance persist.

This chapter reviews progress in 2009 in three of these key areas, namely, trade per-
formance and negotiations, trends and challenges in development financing in the
context of the global financial and economic crisis, and climate change. While there
were no major developments in trade negotiations in 2009, Africa’s concerns focused
on ensuring that agriculture and non-agricultural market access (NAMA) would
remain the priority areas, as progress was sought in the rules, trade facilitation, serv-
ices and other negotiations areas. In addition, efforts were made to harmonize the
economic partnerships frameworks at regional and continental levels.

Development financing in Africa has been complicated by the economic downturn
and the need to mitigate the impact of climate change. In this regard, although the
promises at the United Nations Conference on Climate Change held in Copenha-
gen, Denmark in December 2009 remained modest relative to Africa’s needs, they
represented a step forward in the right direction. In line with the theme of this
report, these issues have the potential to affect the capacity of African economies to
create employment.

Depending on its share in international trade, the outcome of trade and climate
change negotiations, and realization of development financing objectives, Africa
could generate economic growth supportive of decent jobs. The continent’s efforts

3Selected current and
emerging development issues
for Africa in 2009

80 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Trade is the
main transmission

channel of economic
crisis and prospects

to enhance adaptation to climate change and mitigate its impact could also contrib-
ute to creating green jobs.

3.1	 Developments in international trade in 2009

As the report has shown so far, 2008 was a turning point for the global economy
including Africa. Trade, which contributes at least four-fifths of externally gener-
ated resources for development financing, was the main transmission channel of
the crisis. The impacts of the global crisis on trade and employment in Africa were
evident immediately after the crisis reached the real sector. Many mines in some
African countries such as Botswana, Democratic Republic of Congo and Zambia
were shut down. Impending major investments were scaled back or cancelled in
countries such as, Central African Republic, Cameroon and South Africa, holding
off new employment opportunities.

This section reviews the performance of African countries in international and
intra-regional trade, which remains one of the crucial pillars around which Africa’s
trade marginalization can be addressed. After highlighting developments in and the
potential of services trade for the continent, the section also reviews developments in
international trade negotiations under the World Trade Organization (WTO) Doha
Development Agenda (DDA), the Economic Partnership Agreements (EPAs), and
the Aid for Trade (AfT) initiative.

Africa’s trade performance

Africa’s trade value has been increasing steadily concomitant with the rise in the
prices of commodities, which continue to dominate Africa’s export portfolio. This
trend continued in 2008, in spite of the onset of the financial crisis in the second half
of the year (figure 3.1). The positive growth in Africa’s trade in 2008 was a reflection
of the continent’s weak integration into the global financial market and of the lag
between the onset of the financial crisis and its evolution to an economic crisis with
impacts on the real economy.

81Selected current and emerging development issues for Africa in 2009

Africa’s share
in total global

trade still
marginal

Figure 3.1
Africa’s share in global merchandise trade (%)

0

1

2

3

4

5

6

7

19
70

19
71

19
72

19
73

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

Africa's Share of World Trade(%)

Africa's Share of World Exports

Source: WTO, 2009a.

The global share of Africa’s total trade (exports and imports) actually rose slightly
from 2.8 per cent in 2007 to around 3.2 per cent in 2008. This increase was driven
mainly by improved commodities prices that peaked in the middle of 2008 before
the financial crisis effects started to affect trade. In value terms, Africa exported
$465 billion worth of trade and imported $558 billion in 2008, causing the region
to break the one-trillion dollar mark for the first time in the case of merchandise
trade.

The share of the continent’s global exports reached 3.5 per cent, compared to 3.1
per cent the year before. Since the factors that have been driving trade expansion
remained the same in 2008 as they were in 2007, the structure of trade did not
change much. The 10 main exporters were resource-rich countries, particularly in oil
(see UNECA and AUC, 2009). Africa’s trade has remained highly volatile and pro-
cyclical and continues to be largely determined by global economic developments
(figure 3.2).

82 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Africa’s
merchandise

exports are
dominated by

agriculture, mining
and fuel products

Figure 3.2
Year-on-year growth rates of Africa’s merchandise trade

19
71

19
72

19
73

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

-20

-10

0

10

20

30

40

50

60

70

80

Total merchandise trade Merchandise exports Merchandise imports

Source: WTO, 2009a.

The continent’s merchandise trade remains undiversified, both in portfolio mix and
destination. Agriculture, mining and fuel products constitute at least 80 per cent of
exports. Most of these exports go to Europe and North America even though there
has been a discernible shift towards Asia, especially China and India (see UNECA
and AUC 2009). This trade portfolio concentration exacerbated the vulnerability of
Africa to the economic crisis.

For instance, the economic slowdown in the European Union (EU), USA and
China in 2009 had a pro-cyclical effect on demand for African exports, which
resulted in declining commodity prices. The abrupt fall in commodity prices
caused significant terms-of-trade shocks in 2009 for African economies as indi-
cated in chapter 2 of this report. The impact that this will have on the export
sector is not likely to be limited to the medium-term but could have long-term
economic and social implications as new investments get curtailed and the rural
sector remains suffering from unemployment.

Moving forward, it is clear that Africa needs to build on the continuing shift in its
trade structure towards Asia so that its strategic interests are protected. Specifically,
the growing trade with China and India should be different in terms of composition
from that which the region has had with the advanced economies of Europe and the

83Selected current and emerging development issues for Africa in 2009

Investment
flows to Africa

must go beyond
extractive sectors
to labor-intensive

sectors

USA. This will happen if deliberate efforts are made to ensure that it is not a shift of
the same exports from the traditional markets to the new ones.

Instead, Africa’s trade with the rising economies of Asia should be tangibly different
by composition, with increasing shares of manufactured goods and services. This has
implications for the investment flows from Asia to Africa, which must go beyond
extractive sectors to establishing joint ventures that add value to the raw commodi-
ties within Africa. This will ensure that Africa-Asia trade and investment helps to
create decent jobs in the value-adding sectors.

Intra-African trade has remained low. Considering merchandise exports, total intra-
African trade is still below 10 per cent. However, intra-African trade in agriculture
and manufactures has reached twice the level of overall trade. Therefore, a solid basis
exists upon which intra-African trade could be deepened, especially through regional
value chains development (UNECA and AUC, 2009).

Africa’s share in services trade

Trade in services has been one of the most robust areas of growth for most econo-
mies until the onset of the economic crises. The rapid pace of globalization wit-
nessed one of the fastest expansions of trade in services across sectors and coun-
tries. Unfortunately, despite the promise that services trade holds, particularly in
quick job creation, Africa’s share of the global services trade has lagged behind
merchandise trade. Its share of global services trade has been overtaken by mer-
chandise trade. In 2007, the continent’s total services trade reached $174 billion,
more than half of which were imports (figure 3.3). During the same year, Africa
exported $76 billion worth of services.

84 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Services trade
offers a great
potential for

diversification and
job creation

in Africa

Figure 3.3
Africa’s performance in world trade in services*

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

Africa's share of world Merchandise Exports (%):

Africa's Share of World Merchandise Trade(%):

Africa's share of world Commercial Services Exports (%):

Africa's Share of World Commercial Services Trade(%):

2008n2007n2006n2005n2004n2003n2002n2001n2000n1999n1998n

Africa's share of service trade

Africa's share in world merchandise export

Africa's share in world services export

Africa's share of world merchandise trade

Source: WTO, 2009a

* The data are from WTO (2009a) but the statistics for services trade for 2008 are incomplete for a number of
African countries.

The services trade therefore holds much promise for Africa as a means of diversify-
ing its export portfolio, particularly under Mode 4, which concerns the movement
of labour across borders. In SSA, workers’ remittances that grew at 37.2 per cent
between 2000 and 2008 have also shown the services trade potential. Such remit-
tances have been a major driver of growth in the value of the continent’s services
trade, which doubled over the 2003-2007 period.

Overall, services exports grew by 17.6 per cent annually over the same period. Build-
ing on this performance under all the Modes (1, 2, 3 and 4) will be crucial to
consolidating the potential of services trade as an important anchor to African eco-
nomic diversification and generation of new job opportunities. 1 Of significance is
the strong bias towards intra-regional exports, with intra-Africa trade in services
more than half of total services trade. In addition, services dominate the share of
GDP in most African countries, a further indication of the scope and potential that
such trade portends for the region.

1	 There are 4 Modes of supply of services: Mode 1 where the service moves across border (cross-
border trade); Mode 2 where the consumer goes to where the service is delivered (consumption
abroad); Mode 3 where the service provider sets up a commercial presence; and Mode 4 where the
service provider moves to the consumer (movement of natural persons).

85Selected current and emerging development issues for Africa in 2009

No progress
in Doha round

of WTO
negotiations

in 2009

Developments in the WTO Doha Round of International
Trade Negotiations2

There was no ground-breaking progress in international trade negotiations in 2009
despite efforts to kick-start the negotiations in light of the global financial crisis
and in recognition of the fact that keeping international markets open would help
moderate the impact of the crises. The fear that there would be an escalation of
protectionist measures persuaded WTO members to enhance their surveillance, at
the same time using the need for this as a credible reason for concluding the Doha
Round.

In addition, the credit squeeze in the immediate aftermath of the financial crisis
created additional spotlight effects on the Doha Round as trade finance dried up.
However, there was not sufficient impetus to create movement in the Doha Round.
The negotiation modalities have remained the same as summarized in the Economic
Report on Africa 2009 (see UNECA and AUC, 2009).

Negotiations on agriculture and NAMA remained the main areas of focus. African
countries continued to show particular interest in these two areas of focus given the
promise they offer as pillars in their development strategies. Most employment in
Africa has remained in agriculture, and in the countries where manufacturing sector
employment has become significant, the industries rely heavily on agriculture for
their inputs. Thus, any audit of the development content of the Doha Round out-
come would begin for Africa with assessment of what comes out of the agriculture
and NAMA negotiations. It is for this reason that the negotiating texts for agricul-
ture and NAMA issued in December 2008 after several rounds of consultations
among members constituted an important starting point in assessing how well the
African expectations in the Round were being captured and reflected.

The December 2008 texts have not yet been subjected to a rigorous discussion at
multilateral level owing to the fact that there was no real engagement by the major
players, especially the USA, in 2009. Furthermore, since the beginning of 2009,
efforts have been devoted to reviving the needed political will to resume the negotia-
tions. In addition, signals from the new US administration suggested that the USA
was dissatisfied with the content of the December 2008 modalities (especially with
regard to the level of market access of major developing countries).

The USA has demanded that there should be more clarity and transparency regard-
ing utilization of available flexibilities. This has meant a change in the approach

2	 For presentation and discussion of Doha Round progress from the African perspective, see UNECA
and AUC, 2008 and 2009.

86 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Agriculture
remains the key

to the overall
success of the Doha

Negotiations

to the negotiations, by shifting focus to how the flexibilities should be reflected in
future schedules rather than focusing on discussion of the draft modalities.3

African countries still see the successful conclusion of the Doha Round as a means
to opening up external markets for their products. Agriculture remains the key to
determining the overall success of the negotiations. WTO members continue to
argue that NAMA modalities should reflect their development concerns and that
expected commitments should not lead to de-industrialization, a process that could
lead to significant job losses. The commitments ought to be guided by the principle
of less than full reciprocity without resulting in preference erosion.

While agriculture and NAMA feature as the dominant areas of promise for Africa
in the negotiations, other clusters including services, trade facilitation, Least Devel-
oped Countries (LDCs), special and differential treatment, rules (SDT), trade and
environment, Trade-related Intellectual Property Rights (TRIPs), dispute settle-
ment, AfT, and accession issues also continue to attract attention (UNECA and
AUC, 2009).

Although there was no significant progress in terms of Doha modalities in 2009, the
political economy of the negotiations was vibrant. This context affects how the nego-
tiations evolve in 2010 given that WTO members committed themselves during the
Seventh WTO Ministerial Conference to make an effort to conclude the Round in
2010. The remainder of this section therefore highlights some of the political econ-
omy issues that arose in 2009 that are likely to influence the process and outcomes
of the negotiations in 2010.

The first development is evolution of the new international governance architecture
represented by the Group of Twenty (G-20) forums.4 This new architecture influ-
ences the ordering of global economic priorities. Ideally, the G-20 meetings in 2009
were expected to create the political momentum for concluding the Doha Round,
given the role open markets could play in helping global economic recovery. How-
ever, careful analysis of the communiqués of 2009 suggest that global trade negotia-
tions were overtaken by emerging global issues including the economic crisis and
the climate change negotiations. The Doha Round was therefore not as prominent
as would have been expected.

3	 This has introduced simultaneous tracks. The first track focuses on technical engagement in the
negotiating groups, covering a number of technical issues. The second track is where members are
expected to start ‘outcome testing’ through bilateral or multilateral discussions, providing each
other with greater clarity on the use of flexibilities and the value of the deals.

4	 The G-20 refers to the Group of 20 developed and emerging developing countries formalized in
Pittsburgh, USA at an apex global forum for discussing global economic and financial issues. It is
different from the G-20 of WTO, which is a coalition of developing countries (WTO 2009b).

87Selected current and emerging development issues for Africa in 2009

The re-ordering
of the sequence

of negotiations
under the Doha

would unsettle the
delicate balance

reached in
Hong Kong

For instance, the communiqué from the Pittsburgh Summing in 2009 was vague
on whether there would be conclusion of the Round in 2010. The L’Aquila G-9
Summit communiqué was also unclear, beyond implicitly implying that the basis for
future negotiations was the progress already made, probably with the 2008 modali-
ties as the working hypothesis. Introduction of the notion of a hypothesis could be
interpreted as downgrading of the December 2008 negotiations modalities, a situ-
ation that could lead to re-opening of negotiations texts that African countries felt
were already stable.

Another notable political economy development in 2009 was the restructuring of
the negotiations process. Most of the discussions in Geneva, especially in the second
half of 2009, have been on a bilateral basis and African countries have lost out in the
engagement given their weak capacity to participate in all these bilateral talks. Some
of the issues agreed in the bilateral process ultimately shape the final outcomes and
have implications for Africa. It is still unclear how the emerging negotiating proc-
esses will affect Africa, without their full integration into the vertical process.

The third development, which relates to the emerging structure dominated by bilat-
eral processes, is the possibility of a re-sequencing of the December 2005 Hong
Kong Ministerial Decision. The engine of the Doha Round from the African per-
spective has been agriculture and NAMA, followed by other areas of negotiations.
Any re-ordering of this sequence could have implications for African countries. Re-
sequencing would unsettle the delicate balance reached in Hong Kong.

African countries are agreed that if agriculture and NAMA issues were to be concluded
first, in consistence with their common position, there would be impetus to move
forward. A selective approach to the negotiations where a few elements in agriculture,
NAMA and services are picked (based on trade-offs of some elements) will be counter-
productive as these elements may not necessarily be of interest to Africa.

Some of the continent’s interests in agriculture and NAMA have already been
secured. For example, a decision was reached to eliminate agriculture export subsi-
dies by 2013; the tiered formula for agriculture would lead to steeper cuts for high
tariffs; and the principle of special products and special safeguards (SSM) was also
accepted.

Beyond market access negotiations, duty-free quota-free market access for LDCs is
under implementation. Similarly, the AfT initiative that was sealed during the Doha
Round process is also under implementation. Therefore, African countries need to
ring-fence these gains and concentrate their energies on other sectors of negotia-
tions such as rules, trade facilitation, and fisheries where they are not paying enough
attention. If a selective negotiating process prevails, it might be difficult for Africa to
bargain on other issues beyond agriculture and NAMA.

88 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

African countries
must ensure that

development
elements are

secured in the Doha
Round

More importantly, African countries must ensure that development elements are
secured in the Doha Round for it to be deemed development friendly. An impor-
tant observation that can be made at this point is the link that these development
issues have with the agenda for job creation and job protection. The African position
has continuously emphasized the need for policy space through flexible modalities,
especially in the NAMA and agriculture negotiations and also in elaboration of the
General Agreement on Trade and Tariffs (GATT) rules. Employment creation and
protection are two of the key underlying motives for including flexibilities in the
development dimensions.

The following are the development elements highlighted in Africa’s position, which if
secured, would have direct, positive impacts on employment in the sectors affected:
strengthening of SDT; addressing the implementation issues to improve WTO rules;
amendments in Article 24 to enable use of the SDT principle in EPAs and regional
trade arrangements; effective disciplining and reduction/elimination of US and EU
agriculture subsidies; elimination or drastic reduction of cotton export and domestic
subsidies; a new SSM for developing countries that is effective and simple to use and
which can truly curb import surges (including for Free Trade Area (FTA) products);
progress in labour services (Mode 4) to give more developing country access to the
labour markets of developed countries; effective duty-free, quota-free market access
for LDCs; exemption of LDCs from market access obligations; flexibility for devel-
oping countries under NAMA; benefits to developing countries in Modes 1, 2 and
3 in services; and domestic regulations and rules in services should allow flexibilities
for developing countries.

Status of the Economic Partnership Agreements
Negotiations

Concerns and challenges have persisted in the EPA negotiations, particularly in
terms of their implications for regional integration in Africa. The possibility that they
could displace some of the ongoing intra-African trade has raised concerns about de-
industrialization, a phenomenon usually associated with labour market adjustments.
Such adjustments for Africa are likely to be short-term increases in unemployment,
before support measures take hold in affected sectors and economies. There were no
significant changes in the state of play of the EPA negotiations in 2009.

Although the ongoing negotiations are meant to be time-bound in compliance with
the requirement for WTO compatibility, EU and its five negotiating groupings in
Africa continued in 2009 with their efforts to resolve the outstanding issues that
have either prevented some countries from initialling the Interim EPAs in 2007 or
from signing them in 2008 (UNECA and AUC, 2009; Karingi and Deotti, 2009).
The original objectives of the EPA negotiations, namely global integration, African

89Selected current and emerging development issues for Africa in 2009

Resolving
the persisting

contentious issues
in EPA negotiations

need the shared
experiences of all
African groupings

development objectives, support for African regional integration and a more solid
relationship with EU, remain uncertain due to non-conclusion of the negotiations.
The challenge with EPAs remains the need for resolution of contentious issues aris-
ing mainly from the existing, ongoing African integration agenda. The final agree-
ments should lead to realization of the original EPA objectives.

An important development in 2009 was endorsement by African Ministers of Trade
of an EPA Template prepared jointly by AUC and UNECA as a guide to RECs in
their coordination of EPA negotiations. The Template provides guidance on how the
different African negotiating groups could harmonize positions and language on the
contentious issues being negotiated so that regional integration objectives and goals
will not be undermined. Since their beginning, EPA negotiations, coordination and
harmonization of positions proved to be a challenge because of the different paces of
negotiations and different regional priorities. Nevertheless, resolving the persisting
contentious issues in EPA negotiations needs the shared experiences of all African
groupings.

State of play in EPA negotiations, views on progress,
achievements and challenges on contentious issues

While there are many African countries that did not initial the interim EPAs in 2007,
most of them have since initialled the agreements. Contentious issues notwithstand-
ing, the countries that initialled and signed the interim agreements highlighted the
need to protect their EU markets as the main motivation. In 2009, the negotiations
capital among the African countries has been spent in ensuring that there is cohe-
sion among the various groupings. For instance, due to the need to maintain SACU
cohesion in SADC, critical challenges have been posed for Botswana, Lesotho,
Namibia and Swaziland in relation to their implementing the interim EPA without
South Africa.

In order to ensure cohesion, the various groupings have made efforts to ensure
that contentious issues will be addressed. The areas where there have been differ-
ences between EU and various African groupings include: export taxes, quantitative
restrictions, infant industries, definition of EPA Parties, the MFN clause, services,
and safeguards among others. Some of the negotiating groups reached agreements to
deal with some of the contentious issues. For instance, agreement has been reached
in SADC in most of the areas except on the outstanding issues relating to defini-
tion of Parties and the MFN clause. The SADC-4 countries have gone ahead to
sign the interim EPAs and are looking ahead to implementation and notification
to WTO, even as the negotiations towards a comprehensive EPA continues. These
EPAs include services and investment issues.

90 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Cohesion among
the various African
groupings remains
a challenge to EPA

negotiations

In East and Southern Africa (ESA), EPAs have affected the regional programmes
which involve most COMESA countries. As a result, the regional approach for most
of 2009 was to conclude the EPAs on what had already been agreed. Contentious
issues remained and these included MFN, services and safeguards. On trade-related
issues, the ESA countries were still not ready to make commitments and their focus
was mainly on development and capacity-building elements. They negotiated com-
petition policy and the key issue was treatment of state enterprises.

Broad agreement was reached in the areas of agriculture negotiations but there was
still the sticking point of the EU export subsidies. The broad text on development
has also been already agreed. ESA countries have shown interest in a link between
agricultural subsidies and safeguards. As in the case of SADC-4, ESA countries that
initialled the interim EPA have tried to lock down textually the progress they have
made and have since signed the interim EPAs. The remaining areas form the in-built
agenda for future negotiations. The full EPA for the grouping will be concluded in
2010, initialled and signed.

In West Africa, the negotiations were on track, based on the regional strategy
adopted. The focus in 2009 was on identifying sensitive products and preparing the
market access offer to EU. The region’s aim was to have 40 per cent of the prod-
ucts excluded from the liberalization. An EPA Development Programme (EPADP)
was also concluded and it will allow ECOWAS to implement modernization and
capacity-enhancement programmes for the region. On the issue of rules of origin,
the region has prepared harmonized rules that form the basis for continued negotia-
tions with EU.

In Central Africa, Cameroon has signed an interim EPA while Gabon and Republic
of Congo are trading with EU under the Generalized System of Preferences (GSP).
In the case of other Economic Community of Central African States (ECCAS) and
Sao Tome and Principe, some progress with the negotiations was registered in 2008
after major disagreements with EU in 2007. The progress has been registered based
on a common understanding on the question of asymmetry. As a result, EU agreed
to provide resources for a regional EPA fund (FORAPE) with an initial amount of
$150 million. The region has designated its sensitive products but there are still some
disagreements regarding the level of asymmetry. It wants the symmetry in market
opening to be at most 71 per cent while EU would like 80 per cent based on its
interpretation of substantial trade.

Based on previous experiences in the other regional interim EPAs, this may not be a
major issue. In the area of services, African countries are not ready for more liberali-
zation and all face similar issues.

91Selected current and emerging development issues for Africa in 2009

African countries
must avoid any

overlap between
EPA and WTO

negotiations

WTO linkage with EPAs

There has been lack of linkage between the WTO and EPA negotiations. Initially,
African countries insisted on having the Doha Round concluded before the final
comprehensive EPAs as they could be at a disadvantage if these were to be concluded
before the Doha Round outcomes. They still face the dilemma of deciding the speed
at which they should conclude the comprehensive EPAs if there is movement in the
Doha Round. Ensuring that the WTO concessions are locked into the EPAs sup-
ports the idea that the sequence ought to remain the WTO Doha Round agreements
first and then come finalization of EPAs. For instance, with respect to WTO rules
and negotiations, there is the mandate in Paragraph 29 of the Doha Declaration
which, if addressed, would have EPA implications.

Similarly, in WTO services negotiations, there has been a lot of work done regard-
ing domestic regulations disciplines. These disciplines have the potential to inform
the SADC services negotiations. More importantly, an overlap between EPA and
WTO safeguards should be expected. However, so far, there has been no reference to
safeguard provisions in EPAs and in the WTO negotiating texts for agriculture and
NAMA, safeguards are only available for MFN trade.

EU could use SSG provisions but African countries might not be able to use these
safeguards with respect to the EC-sourced import surge. The current text does not
recognize preferential trade as part of safeguard provisions. African countries do not
have access to the SSG of the agreement on agriculture to which EU has access. It is
therefore reasonable that there should be a clause in EPAs that allows African coun-
tries to refer to the SSM provisions if these are agreed in WTO negotiations.

EPAs and regional integration

As indicated above, serious concerns remain with regard to the effect of the EPA
process on regional integration in Africa. It is important to fix certain fundamental
elements in the EPAs for African countries to be able to deepen integration. These
issues include regional liberalization offers, coherence between EPAs and existing/
planned regional agreements, e.g. the COMESA-EAC-SADC FTA, and rationaliza-
tion of the regional groupings and RECs.

The agenda for rationalizing RECs through the minimum integration programme
(MIP) of the African Union requires close attention by EPA negotiators. Thus, it
is very important to negotiate and implement EPA commitments regionally and
narrow national interests that do not encompass winning interests for the whole
region should not be allowed to block the bigger vision of African integration.

92 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

EPA negotiations
must be consistent

with Africa’s regional
integration

priorities

Regional negotiation and implementation will help to ensure coordinated reforms
and projects that aim to strengthen regional integration.

A regional approach will allow EPAs to be the springboards for the ambitious imple-
mentation of the regional protocols on trade facilitation, investment codes, regula-
tions, and others. It is also important to recall that EPAs can only further the deep-
ening of regional integration if they go beyond the current focus on tariff commit-
ments to include the full continuum of the integration process, namely, trade facili-
tation and network infrastructure development; trade in services and investment;
and productive sector issues.5 This calls for improvement in the regional dimensions
of AfT and further clarification of the EPA initiatives.

Progress in the implementation of the Aid for Trade
initiative in Africa

The continent’s trade structure still lacks diversity in terms of production and exports
and intra-Africa trade remains low, mainly as a result of high trade costs occasioned by
poor infrastructure and inefficient trade facilitation. African producers and exporters
still find it easier to trade with the rest of the world, where they specialize in low-
value raw commodities. Yet, the continental platform offers a market upon which
firms could build competitive industries develop diversified export portfolios.

The potential for regional value chains also remains almost untouched. Potentially,
the AfT initiative could benefit African countries in dealing with these high trade
costs through upgrading infrastructure networks, modernizing inefficient ports and
customs facilities, and strengthening institutions.

The quantum of Aid for Trade commitments to Africa

The Second Global Review of the AfT initiative was conducted in July 2009. The
years 2002-2005 were the base period upon which the AfT flows were globally mon-
itored. Based on the creditor reporting system data from OECD (as agreed globally),
ECA and AUC analyses concur with the outcome of the July 2009 review, that
there had been substantial and measurable progress in AfT implementation in Africa
(UNECA and AUC 2009).

The analysis has shown that AfT commitments to Africa have been increasing year
by year since 2002 by an average of 17 per cent in nominal terms. Compared to the
globally agreed 2002-2005 base period, AfT commitments to Africa in 2006 had

5	 Concerning the negotiations for trade in services, there is much focus on the internal policies
of nation States. It is important within the negotiating groupings to have an understanding of
regional issues - variable geometry might work in services as long as the winning set takes account
of the needs of all countries in a given region.

93Selected current and emerging development issues for Africa in 2009

Aid for Trade
initiative’s resources

flow to Africa has
been increasing

since 2002

risen by 21 per cent, to reach $6.2 billion.6 By 2007, the commitments had risen by
62 per cent from the base period to $8.3 billion.

Figure 3.4
Allocation by broad categories of AfT commitments to Africa (%)

0

20

40

60

80

100

Trade Related Adjustment

Trade Policies and Regulations

Building Productive Capacity

Economic Infrastructure

200720062005200420032002

Economic Infrastructure Building Productive Capacity Trade Policies and Regulations

Trade Related Adjustment

Source: OECD online database, 2009.

Overall, AfT resources flow to Africa has increased at a faster rate than in Asia and
Latin America. There has also been some additionality (i.e. no shifting of ODA
resources) in AfT commitments, with Africa taking 60 per cent of additional funds in
2007. Economic infrastructure accounts for more that 60 per cent of AfT resources
to the continent, followed by building productive capacity (36 per cent) (figure 3.4).
The allocations to economic infrastructure have been rising steadily, reflecting the
attention that African countries are giving to such infrastructure development.

Similarly, the substantial allocations towards building productive capacities have
been aimed at addressing the low level of diversification. The allocation of AfT at
country and REC level varies. In general, except for ECOWAS where building of
productive capacity takes the lion share of AfT resources, economic infrastructure
dominates allocations.

6	 There are sub-categories within each of the categories discussed here from the OECD Creditor
Reporting System (CRS) database.

94 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Promoting
greater ownership

of the Aid for Trade
initiative in Africa is
key for its success

Focus areas in the monitoring of Aid for Trade in
2009-2011

During the Second AfT Global Review, issues were raised on how best to optimize
the AfT initiative. Subsequently, the WTO members identified areas of focus for
2009-2011. African countries have been involved in determination of the prior-
ity areas of focus for the monitoring done by the WTO Committee on Trade and
Development.

The objectives of the areas of focus until the Third Global Review in 2011 are to:
encourage developed members of WTO to honour their AfT commitments and
make new and additional commitments; promote greater ownership of this ini-
tiative in developing countries by further mainstreaming trade into the national
and regional economic planning frameworks and dialogues; strengthen its regional
dimensions with partners including development banks and bilateral donors That
are taking the lead in evolving clear and focused AfT projects; place greater emphasis
on implementation of these projects, particularly through regional AfT events; fur-
ther refine evaluation and monitoring mechanisms and emphasize tracking, impact-
ing notably through development of common evaluation frameworks; and support
wider AfT dialogue with the private sector at national, regional and global levels.

3.2	 Financing for development in the context of
the global financial and economic crises

Access to adequate finance is critical to achieving the MDGs as African countries are
slowly recovering from the negative effects of the global economic crises. This sec-
tion reviews the consequences of the global financial and economic crises based on
the six core areas defined in the framework of the Monterrey Consensus on Financ-
ing for Development that was adopted in March 2002 by the international commu-
nity. These areas cover domestic financial resources for development, international
resources for development, international trade, international financial and technical
cooperation for development, external debt, and systemic issues.

The global financial and economic crises resulted in reduction of Africa’s internal
and external resources for development financing. The continent has been hard hit
by the crises both directly and indirectly. The direct effect has been felt through
the financial sector of some African countries, mainly through the turmoil in their
stock exchange markets. The indirect impacts were felt when the global financial
crisis turned into a global economic recession because of Africa’s high dependence of

95Selected current and emerging development issues for Africa in 2009

Mobilizing
more domestic

savings is essential
for Africa to meet its

long-term
growth targets

Africa on advanced economies. This applies in terms of external sources of financing
such as trade, private capital flows, remittances and ODA.

Domestic resource mobilization

It is important that African countries rely more on domestic resources to finance
long-term growth and employment projects given the uncertainty of external
finance. In addition to being more predictable, domestic sources of finance provide
more policy space and reduce vulnerability to external financial shocks. However,
despite progress in mobilizing domestic resources since the Monterrey Consensus,
Africa is still far from meeting its investment needs from domestic resources and the
resource gap has widened as a result of the global financial and economic crisis.

Gross domestic saving in SSA fell from 25 per cent of GDP in 2008 to 19.3 per
cent in 2009. In nine SSA countries, the decline in domestic savings in 2009 relative
to 2008 was more than the 5.7 average percentage points drop for SSA: Botswana
(-16.6 percentage points), Angola (-12.1), Chad (-11.9), Gabon (-11.4), Nigeria
(-9.3), Cameroon (-9.0), DRC (-8.4), Mauritius (-7.5), and Lesotho (-6.9). In
North Africa, domestic saving rates have been relatively higher than in SSA owing to
higher incomes and oil and gas revenues, although the latter declined in 2009 with
falling oil prices.

Throughout Africa, government revenue also saw considerable contraction in 2009.
In SSA as a whole, government revenue excluding grants declined from 25.1 per
cent of GDP in 2008 to 21 per cent in 2009. Again, this average decline masked
considerable variations among countries. Eight countries registered a decline above
the SSA average of -4.1 percentage points. Togo, Liberia, Seychelles and Zimbabwe
saw an increase in government revenue relative to GDP by more than 2 percentage
points. In North Africa, the decline in government revenue in 2009 was particularly
high for oil-dependent countries such as Algeria (10 per cent) and Sudan (7 per
cent). Only the Libyan Arab Jamahiriya recorded a marginal increase in government
revenue in 2009 while Mauritania maintained the same level of revenue as in 2008.

Many African countries made notable efforts to strengthen domestic resource
mobilization through such measures as improved tax and customs administration,
good fiscal governance and management of external debt, and increased mobiliza-
tion of private savings. These efforts need to be sustained and strengthened over
the long term.

96 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

FDI inflows to
Africa remain

concentrated in a
few countries

Private capital flows

With sustained fast inflows since 2003, FDI in Africa rose to a record peak of $87.6
billion in 2008, up from $20.9 billion and $69.2 billion in 2003 and 2007, respec-
tively. However, preliminary quarterly data for the first quarter of 2009 indicated
that FDI inflows to the region have plunged by 67 per cent (UNCTAD, 2009).
Most FDI flows were directed to mineral and natural resource-rich African coun-
tries, although the sharp drop in commodity prices constrained additional invest-
ments in these sectors and/or resulted in some delays in implementation of projects
in 2009.

FDI inflows to Africa remain concentrated in a few countries with the top 5 and 15
recipients accounting for 63.2 per cent and 87.9 per cent of total inflows during 2004-
2008 compared to 57 per cent and 85.8 per cent during 2000-2003. Nine of the top
ten FDI-attractive countries during 2000-2003 remained among the top ten during
2004-2008 with their share in the total FDI inflows increasing from 73.7 per cent to
76.2 per cent over the same period. These countries included Algeria, Angola, Egypt,
Equatorial Guinea, Morocco, Nigeria, South Africa, the Sudan and Tunisia.

The bottom fifteen FDI destinations in Africa, of which only two are resource-rich
countries (Sierra Leone and Sao Tome and Principe), accounted for only 1.1 per
cent of the total FDI flows to the region during 2004-2008. The prospects for FDI
inflows to Africa depend on recovery in the advanced economies and on the world
prices of commodities.

Moreover, as a result of adverse developments in some African stock exchange mar-
kets, some countries (Botswana, Egypt, Kenya, Mauritius, Nigeria and Zambia)
experienced significant wealth losses. However, there were no major bank failures
reported in Africa due to the fact that most African banks did not have significant
exposure to the sub-prime mortgage markets and asset-backed securities, though
a number of them proved vulnerable to the contagion effects arising from foreign
ownership.

Workers’ remittances

Workers’ remittances have played an increasingly important role in financing Africa’s
development. The inflow of workers’ remittances increased from $11.2 billion in
2000 to $40.8 billion in 2008 (figure 3.5). A large part of these inflows was used to
finance household consumption with a direct effect on poverty.

The importance of remittance inflows varies considerably across African countries.
For instance, in 2008, remittances accounted for more than 5 per cent of GDP in

97Selected current and emerging development issues for Africa in 2009

Specific
and targeted

measures are
needed to attract

increased
remittance

flows

ten African countries: Lesotho (27.3 per cent), Togo (10.1 per cent), Senegal (9.8
per cent), Cape Verde (9.0 per cent), the Gambia (8.2 per cent), Morocco (8 per
cent), Sierra Leone (7.7 per cent), Liberia and Guinea-Bissau (7 per cent), and the
Sudan (5. per cent). However, remittances represented only 0.02 per cent of GDP
in Malawi and Libya and 0.1 per cent in Gabon, Madagascar, Mauritania, Republic
of Congo and Tanzania. Six African countries - Egypt, Nigeria, Morocco, the Sudan,
Algeria and Tunisia – accounted for 78 per cent of the total remittances received by
Africa during 2000-2009.

Recent data indicate a decline in workers’ remittances to Africa by 7 per cent in 2009
due to the recession in advanced economies that resulted in sizeable job losses. The
six largest recipients of remittances in Africa accounted for more than 93 per cent of
the decline in remittances in 2009.

Morocco, Egypt, Kenya and Liberia experienced the largest decline in remittances in
2009 at the rates of 17 per cent, 10.3 per cent, 7.1 per cent, and 5.1 per cent, respec-
tively. Some countries saw an increase in the inflow of remittances in 2009 - Lesotho
(by 12 per cent), Swaziland (10.9 per cent), Mozambique (7 per cent), Botswana
(6.8 per cent), Uganda (5 per cent), Burundi (4.7 per cent), Rwanda (2.5 per cent),
and Malawi and Libya (0.5 per cent).

Figure 3.5
Workers’ remittances flow to Africa, 2000-2009 ($billion)

0

5

10

15

20

25

North Africa

Sub-Saharan Africa

2009e200820072006200520042003200220012000

Sub-Saharan Africa North Africa

Source: World Bank, 2009a.

Note: Data for 2009 are based on estimates.

98 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Limited and
underdeveloped

trade finance
instruments

constrain export
growth in Africa

Trade

As already discussed previously, trade was the main channel through which most of
the effects of the global downturn on the real economic activity and employment
were felt in Africa. The global economic downturn reduced demand in major Afri-
can trading partners, leading to a sharp fall in commodity prices and export revenue
in Africa. As discussed in chapter 1, the most affected commodities were crude oil
with a price decline of 50 per cent between February 2008 and February 2009, and
copper, coffee, cotton and sugar with a price decline of more than 20 per cent over
the same period.

The fall in both commodity prices and export volumes led to a drastic fall in the
export earnings of African countries since the last quarter 2008. For instance, the
revenue from merchandise exports of selected African countries fell by more than
25 per cent in the second quarter of 2009. Similarly, merchandise imports by these
countries declined in 2009. The decline in global trade also adversely affected
domestic resource mobilization as trade taxes constitute a significant proportion of
domestic revenue.

Meanwhile, the global liquidity crunch reduced the availability of trade financing.
About 80 to 90 per cent of world trade relies on trade finance including letters
of credit, trade credit, insurance and guarantees. This supports the call for African
countries to diversify trade in terms of products and destinations, and in particular,
to promote intra-Africa trade. Such action taken will reduce vulnerability to external
shocks and strengthen the role of trade as an engine of long-term sustainable growth
and employment.

Official development assistance

Total ODA to Africa steadily increased from $15.6 billion in 2000 to $43.5 billion
in 2006 but declined to S$39.1 billion in 2007 before rising again to $44.0 billion
in 2008 (table 3.1). The largest fall in net ODA in 2007 came from the substantial
aid cut in net ODA by the top five largest bilateral donors to Africa (USA, France,
United Kingdom, Germany and Japan) that altogether slashed aid to the region by
32.3 per cent.

The largest bilateral donor’s total aid to all developing countries is still far below
the target of 0.7 per cent of their gross national income. Aid from bilateral donors
accounted for 68 per cent of the total aid to Africa during 2004-2008 with the top
five donors accounting for 44 per cent of the total aid to Africa during the same
period.

99Selected current and emerging development issues for Africa in 2009

An increasing
number of

African countries
 is becoming more

aid-dependent

Table 3.1
Total net ODA flows to Africa, 2000-08 (billions of current $US)

2000 2001 2002 2003 2004 2005 2006 2007 2008

Net ODA disbursements 15.6 16.8 21.8 27.3 29.7 35.5 43.5 39.1 44.0

ODA Total, excl. Debt 14.5 15.3 18.6 20.5 25.3 26.6 28.3 35.4 42.0

Source: OECD online database, 2009.

Africa’s share in total ODA flows to all developing countries increased from 31.2 per
cent in 2000 to 34.2 per cent in 2008 with an increasing number of African coun-
tries becoming increasingly aid dependent. Net ODA flows to 23 African countries
accounted for more than 10 per cent of Gross National Income during 2004-2008
and more than 20 per cent in 10 countries – Eritrea, Malawi, DRC, Rwanda, Mozam-
bique, Sao Tome and Principe, Guinea-Bissau, Sierra Leone, Burundi and Liberia. Any
decline in aid flows could have significant impact on the economies of these countries.
Conversely, the least aid-dependent African countries (Algeria, Equatorial Guinea,
Gabon, Libyan Arab Jamahiriya, Mauritius and South Africa) are less exposed to the
impact of the global economic slowdown flowing through aid.

Despite enhanced multilateral lending capacity to mitigate the impact of the global
economic crisis, ODA to Africa is expected to decline in 2009 as the economic
recession in bilateral donor economies forces them to cut aid budgets that tend to
be pro-cyclical.

Bertoli and Sanfilippo (2009) have estimated that aid from Development Assist-
ance Committee (DAC) donors to all developing countries fell by $22 billion in
2009. This clearly indicates a possible decline for Africa too. Some DAC donors
have already announced cuts in their aid budgets. For instance, Italy and Ireland
announced in February 2009 that they would cut their total budget for aid by 50
per cent and 22 per cent, respectively. ODA from DAC donors to Africa accounted
for more than 66 per cent of the total aid and more than 98 per cent of total bilateral
aid flows during 2004-2008.

Non-DAC members such as Arab donors (including Arab States and Funds), Repub-
lic of Korea, Turkey, and EU members who are not members of OECD have been
playing an increasingly important role in financing Africa’s development through
development aid. The role of China and India has already become significant for
African countries, particularly in the energy and infrastructure sectors. The coopera-
tion programme of China in Africa has attracted particular attention, as the country
committed to double aid to Africa from 2006 to 2009. China’s aid alone to fragile
African economies was more than $6 billion in 2007. It has also provided debt
relief to heavily indebted poor countries (HIPCs) and LDCs (Bertoli and Sanfilippo,
2009; APF, 2010).

100 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Despite debt
relief, Africa’s
external debt
remains high

External debt and debt relief

A large number of African countries have benefited from debt relief under both the
HIPC initiative and the multilateral debt relief initiative (MDRI) with the total
benefit amounting to $97.4 billion in nominal terms as of end July 2009. Twenty-
nine of the 35 countries globally that have qualified for HIPC initiative assistance
are African countries at an estimated cost of $61.6 billion as of end July 2009 (table
3.2). Twenty-one of the 29 African HIPCs reached completion point and qualified
for MDRI, thus benefiting from MDRI assistance amounting to $35.8 billion as of
end July 2009. Moreover, 4 African countries were among the five global HIPCs at
pre-decision point in the same period.

Table 3.2
Heavily indebted poor African countries with committed debt relief as of end
July 2009 (in $US millions)

21 Post-completion-point African Countries

No. Country Assistance Delivered
under

No. Country Assistance Delivered
under

HIPC MDRI HIPC MDRI

1 Benin 460 1145 12 Mauritania 1100 888

2 Burkina Faso 930 1226 13 Mozambique 4300 2058

3 Burundi 1366 108 14 Niger 1190 1078

4 Cameroon 4917 1304 15 Rwanda 1316 529

5 Central African
Republic

804 288 16 Sao Tome &
Principe

263 66

6 Ethiopia 3275 3346 17 Senegal 850 2498

8 Gambia 112 374 18 Sierra Leone 994 673

7 Ghana 3500 3947 19 Tanzania 3000 3877

9 Madagascar 1900 2427 20 Uganda 1950 3552

10 Malawi 1628 1610 21 Zambia 3900 2797

11 Mali 895 2006

8 Interim African Countries

1 Chad 260 .. 5 Guinea 800 ..

2 Congo, D.R. 10389 .. 6 Guinea-Bissau 790 ..

3 Congo, R. 2881 .. 7 Liberia 4008 ..

4 Cote d’Ivoire 3415 .. 8 Togo 360 ..

4 Pre-Decision-Point African Countries

1 Comoros 3 Somalia

2 Eritrea 4 Sudan

Source: IDA and IMF (2009).

101Selected current and emerging development issues for Africa in 2009

Africa’s total
debt and debt
services ratios

may improve
with the recovery

Despite debt relief, the need for high levels of financing reversed the falling trend
in the external debt burden of Africa in 2009. The continent’s total external debt
increased to 25.4 per cent of GDP in 2009 after falling from 62.6 per cent in 2001
to 22.4 per cent in 2008. Similarly, external debt as a percentage of exports of goods
and services fell from as high as 182.9 per cent in 2001 to 53.4 per cent in 2008
before rising to 80.3 per cent in 2009.

The SSA total external debt as a percentage of GDP and exports of goods and serv-
ices declined from 68.4 per cent and 203.6 per cent in 2001 to 24.5 per cent and
61.3 per cent in 2008 and then picked up to 27.9 per cent and 91.9 per cent in
2009, respectively. The increase in the debt ratios in 2009 was mainly due to lower
GDP growth and a fall in exports.

The ratio of debt service to exports of goods and services in Africa and SSA also
increased from 12.1 and 12.8 per cent in 2008 to 15.9 per cent and 16.2 per cent
in 2009, respectively. However, although the total external debt of Africa increased
from $286.8 billion in 2008 to $300.6 billion in 2009, its debt service payments
declined from $64.9 billion to $59.3 billion over the same period, perhaps due to
rescheduling of debt services which meant increased debt obligations in the future
(table 3.3).

Table 3.3
Africa’s external debt and debt service, 2000-2010				
	

 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

 Total external debt ($US billions)

Africa 284.3 274.6 280.4 304.6 321.0 291.0 252.9 283.3 286.8 300.6 324.7

SSA 229.7 223.0 226.9 246.7 263.0 241.3 213.1 240.2 243.5 256.2 278.5

 Total external debt (as a % of GDP)

Africa 62.9 62.6 60.6 52.3 44.5 34.7 26.3 25.6 22.4 25.4 24.9

SSA 67.4 68.4 65.9 56.1 47.8 37.3 28.5 27.9 24.5 27.9 27.6

 Total external debt (as % of exports of goods and services)

Africa 180.1 182.9 180.2 156.0 128.9 92.7 68.5 64.8 53.4 80.3 73.8

SSA 197.5 203.6 199.1 171.1 142.0 104.1 77.7 73.5 61.3 91.9 84.6

Total external debt service (as a % of exports of goods and services)

Africa 26.9 27.7 25.4 23.0 18.9 21.1 23.8 13.6 12.1 15.9 14.3

SSA 25.5 27.3 22.2 20.4 16.0 20.9 22.8 14.2 12.8 16.2 14.9

 Total external debt service (as % of GDP))

Africa 9.4 9.5 8.5 7.7 6.5 7.9 9.1 5.4 5.1 5.0 4.8

SSA 8.7 9.2 7.3 6.7 5.4 7.5 8.4 5.4 5.1 4.9 4.9

 Total external debt service (billions of $US)

Africa 42.4 41.5 39.5 44.9 47.1 66.1 87.7 59.7 64.9 59.3 62.9

SSA 29.7 29.9 25.3 29.4 29.6 48.5 62.6 46.4 50.8 45.2 49.1

Source: IMF, 2009.

102 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Debt relief
should be

accompanied by
debt management

policy to ensure
long-term debt
sustainability in

Africa

Notwithstanding the HIPC initiative and MDRI, most African countries have a long
way to go in improving delivery of basic economic and social services by preserv-
ing peace and stability and improving governance. In this regard, the international
community is urged to ensure that eligible countries get full debt relief from all their
creditors. There is need to increase creditor participation in the HIPC Programme
as debt ratios have begun to deteriorate quickly in several post-completion-point
African countries. The emergence of China and India and other non-Paris Club
creditors as new sources of loans has also increased external debt accumulation in
poor African countries, since these new creditors offer more flexible loan disburse-
ment criteria.

Non-HIPC countries that are facing external debt sustainability problems should be
considered for assistance by expanding the scope of the HIPC initiative and MDRI.
Since debt relief alone is not sufficient to ensure long-term debt sustainability in
African countries, debt management policy should also aim at reducing vulnerability
to external shocks, particularly by enhancing the continent’s trade capacity.

Systemic issues

The global financial and economic crises highlighted major weaknesses in the global
financial architecture. Africa has voiced its reservations and criticisms of the exist-
ing international financial architecture and current aid delivery frameworks used
by donors and international financial institutions. African countries are concerned
about the fact that they are not represented in key forums where important decisions
that affect their economies are made.

There has been no major attempt to increase the voice of African countries in deci-
sion-making by the IMF and the World Bank. In fact, due to an ad hoc quota
increase for China, Korea, Mexico and Turkey in 2006, the relative share of African
countries and hence their voice and influence in decision-making at the IMF has
declined.

The re-design of the global financial architecture provides an opportunity to address
these concerns. Africa would like to participate in the Financial Stability Forum and
to have increased representation on the Boards of IMF and the World Bank. There
is also need for the continent to have permanent representation in the G-20 in addi-
tion to South Africa which is there as an emerging economy.

Several measures and initiatives have been taken at the national, regional and
international levels to address the adverse effects of the recent global financial and
economic crisis on Africa. These measures have included a range of activities to
enhance the availability of resources for development through promotion of domes-

103Selected current and emerging development issues for Africa in 2009

Africa needs
to strengthen its

participation in key
meetings where

important decisions
that affect its

economies
are made

tic resource mobilization, efforts to enhance intra-Africa trade and regional integra-
tion, avoidance of trade restrictions, establishment of financing facilities at AfDB
for emergencies, trade finance and provision of technical assistance and consensus-
building support by ECA, AfDB and AUC to improve coordination and to ensure
that African concerns are adequately voiced in international forums. The G-20, at its
April 2009 Summit, requested multilateral development banks to provide additional
trade-financing support.

3.3	 Climate change in Africa: Copenhagen
outcomes and implications

The scientific evidence that climate change is a serious and urgent issue is compelling.
This is supported by the Fourth Assessment Report (AR4) of the Intergovernmental
Panel on Climate Change (IPCC), which provides a broad and confident assessment
of the relationship between observed warming and impacts (IPCC, 2007a). Scien-
tists estimate that Africa, which contributes a negligible amount of greenhouse gas
emissions (less than 4 per cent), is likely to experience higher temperature increases,
changing rainfall patterns, rising sea levels, and increased climate variability due to
its proximity to the equator.

Africa is particularly vulnerable to climate variability and change. In addition to
its geographical location, it relies on local ecological resources, and faces existing
stresses on health and well-being and limited financial, institutional and human
resources. These factors severely limit the continent’s capacity to adapt to climate
change (IPCC, 2007b; IISD and Ministry of Foreign Affairs of Denmark, 2007).

The impacts of climate change have far-reaching implications for economic and
social development, for production and consumption patterns and thus, for employ-
ment, incomes and poverty reduction (UNEP et al, 2008). The impacts are particu-
larly high for the poor who tend to live in environments that are most susceptible
to droughts, floods and other extreme weather conditions. Consequently, climate
change could severely undermine their growth and development prospects, thereby
slowing progress towards sustainable development. Nonetheless, the response to cli-
mate change provides an opportunity to pursue a sustainable development path by
catalyzing a shift towards clean development and green, low-carbon economies that
could generate much needed jobs.

104 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Africa will
be adversely

affected by
climate change

3.3.1	Economic impact of climate change in the region

The economies of most African countries rely heavily on climate-sensitive sectors
such as agriculture, fisheries, forestry, other natural resources and tourism. The IPPC
Fourth Assessment Report and other major reports point to some of the current and
projected impacts of climate change on Africa’s growth and development.

Agriculture, which is the backbone of the African rural economy account for approx-
imately 50 per cent of Africa’s total exports and 21 per cent of its GDP, is particu-
larly at risk to climate change impacts. Projections are that there will be reduction
of yields from rain-fed agriculture by up to 50 per cent in many African countries
(IPCC, 2007c). A reduction in land suitable for rain-fed agriculture and crop pro-
duction is also expected by the 2080s. By the 2080s, without effective interventions,
the number of undernourished people will increase by as much as 50 million to
reach approximately 240 million.

Biodiversity sustains and is fundamentally dependent on ecosystems. Current esti-
mates indicate that, by 2085, between 25 per cent and over 40 per cent of species’
habitats could be lost, while 80 to over 90 per cent of species-suitable habitats could
decrease in size or shift in Africa due to climate change. This spells doom for millions
of people, whose livelihoods are associated with biodiversity resources, including
the four hundred million Africans -- two-thirds of the people in SSA -- who rely on
products from forests.

As a result of climate change, up to 250 million people in Africa will be exposed to
increased water stress by 2020. This figure will rise to between 350-600 million by
the 2050s, especially in North and Southern Africa. This water stress will have dire
consequences on agriculture, hydroelectricity generation and industrialization in the
region. The frequency and severity of, and areas affected by floods and drought are
projected to increase. Some African countries are already experiencing semi-arid con-
ditions, which could affect agricultural production and lead to reduction of yields by
50 per cent and of crop net revenues by 90 per cent by 2020 and 2100, respectively.
Projections are that by 2080, North Africa, West Africa and Southern Africa will be
three of the world’s five regions most at risk from flooding (IPCC, 2007c).

Sea-level rise resulting from climate change will affect low-lying coastal areas with
large populations in Africa, further degrading mangroves and coral reefs and threat-
ening human health, infrastructure, fisheries, biodiversity and tourism industries.
A large percentage of Africa’s ever growing population is projected to be living in
coastal cities where flooding will be more frequent and intense. It is projected that
23.5 million people could be affected by sea-level rise of one metre. In Egypt for
example, a 50 cm rise in sea level is expected to displace more than 1.5 million

105Selected current and emerging development issues for Africa in 2009

Africa risks
an intensification
of civil conflicts if
its concerns over

climate change are
not addressed

people and destroy 214,000 jobs in the coastal area between Alexandria and Port
Said, costing more than $35 billion (UN-HABITAT, 2008).

Climate change will increase Africa’s health burden, which is already higher than in
any other region of the world. This is mostly evidenced in the case of malaria which
constitutes the major cause of loss of human life in Africa. Shifts in malaria exposure
and transmission zones due to climate change are foreseen. Overall, climate change
is expected to expose 90 million more people in Africa to malaria by 2030 (World
Bank, 2009b).

A combination of reduced water flows to major hydropower dams and worsening
depletion of biomass energy resources resulting from climate change could seriously
compound the already dire state of energy availability and accessibility and further
impede industrial development throughout Africa.

It is now increasingly recognized that the nature and extent of climate change will
not only hamper human development, but also pose a major threat to human secu-
rity at all levels. The massive migrations resulting from climate change could spark
violent conflicts for access to and control of key resources such as land and water, and
further fuel international out-migration. In particular, all major African rivers cross-
ing national boundaries pose the threat of potential conflicts over water resources. A
recent study indicated that climate change concerns, if not addressed in a planned
manner, could increase the likelihood of civil conflict in Africa by 54 per cent over
the coming two decades.

3.3.2	The cost of climate change adaptation and
mitigation in Africa

Depending on the degree of warming, the cost of adaptation to climate change in
Africa could be as much as 5 to 10 per cent of the entire continent’s GDP (IPCC,
2007b). Estimates are that for Africa, a mean average global temperature of 1.5°C
by just after 2040 will result in economic costs equivalent to 1.7 per cent of Africa’s
GDP (PACJA, 2009). Then, as the mean temperature rises to 2.2°C by 2060, eco-
nomic costs will increase to the equivalent of 3.4 per cent of Africa’s GDP. By the
end of the century, with a mean temperature rise of 4.1°C, the economic costs are
projected to be just below 10 per cent of the continent’s GDP. Therefore, the higher
the temperature rise relative to the pre-industrial period, the higher the cost of adap-
tation.

According to World Bank estimates, the average annual cost of adaptation for devel-
oping countries is around $75 to $90 billion over the coming 40 years, 2010-2050
(see table 3.4). In particular, SSA needs on average $18.1 billion per year to cover

106 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

The cost of
mitigating the

impact of climate
change on Africa

should include
both direct and
ancillary costs

adaptation costs up to 2025, the third highest figure after East Asia and Pacific ($25
billion) and Latin America and Caribbean ($21 billion). The table also reveals that
adaptation costs as a share of GDP will decline over time in all regions, implying
that as countries grow, they have the potential to better adapt to the impacts of cli-
mate change. SSA has the highest adaptation costs as a share of GDP mainly because
of low GDP growth. Thus, boosting economic growth is imperative for enabling
adequate resource allocation to enhanced adaptation capacity.

Table 3.4
Total annual costs of adaptations for all sectors, by regions in absolute
terms and as a share of GDP, 2010-2050

 2010-2019 2020-2029 2030-2039 2040-2049

Total annual costs of adaptations, $US billions

East Asia & Pacific 22.7 26.7 23.3 27.3

Europe & Central Asia 6.5 7.8 10.8 12.7

Latin America & Caribbean 18.9 22.7 20.7 23.7

Middle East & North Africa 1.9 2.0 3.0 5.0

South Asia 10.1 12.7 13.5 14.3

Sub-Saharan Africa 12.8 17.2 19.2 23.2

Total 72.9 89.1 90.1 106.2

Total costs of adaptations as a share of GDP

East Asia & Pacific 0.19 0.15 0.09 0.08

Europe & Central Asia 0.11 0.11 0.12 0.11

Latin America & Caribbean 0.30 0.27 0.19 0.16

Middle East & North Africa 0.08 0.06 0.07 0.08

South Asia 0.20 0.16 0.12 0.09

Sub-Saharan Africa 0.70 0.68 0.55 0.49

Total 0.22 0.19 0.14 0.12

Source: World Bank, 2009b.

Note: Based on National Centre for Atmospheric Research (NCAR, wetter scenario).

Infrastructure, coastal zones and water supply are the three sectors that absorb the
highest adaptation costs across the globe (World Bank, 2009b). Compared to other
regions of the world, the adaptation cost for water supply and flood management
is highest in SSA. The agriculture sector accounts for the second highest adaptation
cost. The cost for infrastructure is estimated to be between $1.1 and $6 billion per
year during 2010-2050.

The adaptation cost in the health sector in developing countries has been estimated at
between $4 and $12 billion (UNFCCC, 2007). This represents the costs of prevent-
ing additional cases of malnutrition, malaria and diarrhoea due to climate change
by 2030. The additional investment needed for the infrastructure sector in Africa is
between $22 and $371 million (only 0.2 per cent of the global total). For develop-
ing Asia, the estimates are between $1.9 and $32.4 billion. The adaptation costs are

107Selected current and emerging development issues for Africa in 2009

Climate change
mitigation and

adaptation efforts
should go hand

in hand

clearly considerable and cannot be met from Africa’s own limited resources. Beyond
its own resources and normal ODA, the continent will need significant additional
resources, provided in a more predictable and sustainable manner, in order to effec-
tively adapt to climate change.

Mitigation is also important and should go hand in hand with adaptation, because,
no matter the level of adaptation, gains made could be eroded if emissions continue
unabated. More studies are needed to provide a good estimate of climate change
mitigation costs in Africa. However, there is convergence in recent cost estimates for
developing countries to the tune of around $100 to $200 billion.

3.3.3	Financing climate change adaptation and
mitigation

There has been a proliferation of new climate-related funding initiatives covering
both adaptation and mitigation that could be regrouped by their sources of funding:
initiatives funded by international public contributions which cover the majority of
existing mechanisms and those that rely on market-based carbon finance, or by their
governance structure with funds coordinated under the authority of the UNFCCC/
Kyoto Protocol (informally referred to as Convention Funds); and those that are
either managed directly by the funding bilateral agencies or administered by the
World Bank and other multilateral agencies, also known as non-Convention Fund-
ing initiatives (APF, 2009).

However, almost all international public funds rely on voluntary contributions and
will not raise sufficient financial flows. Overall, less than 15 per cent of the pledged
funds have actually been disbursed. Of the funds actually disbursed, Africa has
received less than 12 per cent in the last four years.

The Clean Development Mechanism (CDM) was established under the Kyoto Pro-
tocol and designed to assist Annex I Parties comply with emission reduction com-
mitments and to foster sustainable development in developing countries. As of end
2007, proceeds from the sale of emission credits from CDM projects amounted to
$7.4 billion. However, only 17 out of 1186 CDM projects are located in SSA, most
of which (14 out of 17) were located in South Africa (IISD, 2008, IFPRI, 2008).

The CDM is currently inadequate as an investment vehicle and mitigation tool
for Africa. Stricter technical and procedural requirements for such projects have
diverted many small project developers to the voluntary carbon market, the transac-
tions value of which grew by 240 per cent in 2007 to $331 million (APF, 2009).
However, recent information shows an encouraging upward trend in the number of
new CDM projects. As of April 2009, 23 African countries had submitted a total of
102 CDM projects in the project pipeline (APF, 2009).

108 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

More needs
to be done to

increase resource
mobilization for
climate change
mitigation and

adaptation

A huge gap remains between the financial resources needed and available funding for
climate change (figure 3.6). This funding gap prompted a number of proposals by
Parties to the UNFCCC on raising financial resources to address climate change in
developing countries. These proposals aim to generate funds through action in the
carbon market, carbon or international travel-related taxes, or from public funds.
In its submission to the UNFCCC Secretariat, the African Group of Negotiators
proposed that developed country Parties should commit at least 1.5 per cent of their
global GDP to support and enable adaptation and mitigation actions in developing
countries.

The Copenhagen Accord, the main outcome of the recently concluded Fifteenth
Conference of Parties to the UNFCCC (COP-15), notes the collective commitment
by developed countries to provide new and additional resources to enable develop-
ing countries to undertake adaptation and mitigation actions to the tune of $30
billion for the 2010-2012 period and $100 billion a year by 2020.

Figure 3.6
Projected and available funds ($US)

0

20000

40000

60000

80000

100000

120000

voluntary carbon offset market

CDM investment

private philanthropy

Int'l public funds (bilateral)

Int'l public funds (multilateral)

Available and/or pledged fundsProjected Costs

voluntary carbon offset market CDM investment private philanthropy

Int'l public funds (bilateral) Int'l public funds (multilateral)

Sources: ECA, OECD/APF (2009) adapted from www.climatefundsupdate.org, Capoor and Ambrosi (2008), Design
to Win (2007).

3.3.4 Opportunities for green growth and jobs in the
response to climate change

Making economic growth and development compatible with stabilizing climate
and with a sustainable environmental footprint will require a drastic shift towards

109Selected current and emerging development issues for Africa in 2009

Climate change
adaptation and

mitigation require
coordinated

actions to improve
the technological
capacity of Africa

clean development and green, low-carbon economies worldwide. This will require
a second great transformation of economies and societies, as far reaching as the first
transformation brought about by the Industrial Revolution (UNEP et al, 2008).
However, the rationale for green growth and clean development has mostly been
presented as a win-win situation for the environment and for economic develop-
ment. Relatively little and superficial attention has been paid to the social dimen-
sions of sustainable development, in particular to the implications for employment
and for decent work.

Notwithstanding, the concept of green jobs is gaining currency in policy and research
cycles. Green jobs reduce the environmental impact of enterprises and economic sec-
tors, ultimately to levels that are sustainable. Green jobs are found in many sectors
of the economy from energy supply to recycling and from agriculture and construc-
tion to transportation. They help to cut the consumption of energy, raw materi-
als and water through high-efficiency strategies, to de-carbonize the economy and
reduce greenhouse gas emissions, to minimize or avoid altogether all forms of waste
and pollution, and to protect and restore ecosystems and biodiversity (UNEP et al,
2008). According to ILO (2008), if a price was imposed on CO2 emissions and if
the resulting revenues were used to cut labour taxes, employment would rise by 0.5
per cent by 2014. This is equivalent to over 14.3 million new jobs for the world
economy as a whole.

Given Africa’s level of development, it is imperative that the region records strong
growth to enable it to meet its development objectives. Yet, this low level of devel-
opment provides Africa with the opportunity to pursue a sustainable development
path by embracing green/low carbon growth. The greening of the economy in Africa
presents a major opportunity to start new businesses, develop new markets and lower
energy costs. It can strengthen an investor’s business license to operate, generating
positive attitudes towards the activities and investments of the firm among custom-
ers and local community alike.

This calls for integrating climate change adaptation and mitigation actions into
development policies and practices. Sectors with considerable potential for green
growth in Africa include energy, forestry agriculture and water. The development
and implementation of National Adaptation Programmes of Action (NAPAs) and
Nationally Appropriate Mitigation Actions (NAMAs) present opportunities for
green growth.

3.3.5 Copenhagen outcomes and implications for Africa

The United Nations Conference on Climate Change took place in Copenhagen,
Denmark from 7 to 19 December 2009. The Conference, which was attended by

110 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Copenhagen
2009 outcome
is a step in the
right direction

nearly 130 leaders, produced the Copenhagen Accord as its main outcome. Parties
only took note of the Accord and did not formally adopt it, as they were divided on
whether the Accord provided a sound basis for negotiating a legally binding agree-
ment in 2010 (IISD, 2009). Key commitments contained in the Accord mainly
relate to climate change financing and emissions reduction obligations and actions.

The Accord established four new bodies to advance the ongoing work on climate
change. Nevertheless, while some criticized it as weak, others accepted it as a com-
promise in the face of too many diverging interests. The concerns expressed by devel-
oping countries included: its lack of scientific basis; lack of reference to binding
commitments in the second commitment period; lack of guarantees on the con-
tinued existence of the Kyoto Protocol; and failure to agree to limit temperature
increase to below 1.5 degrees centigrade.

Africa participated effectively in all the international climate change negotiations
that led to the Copenhagen Conference (box 3.1). At Copenhagen, the Africa group
effectively articulated its concerns and interests and proved to be a force to be reck-
oned with. Given that the negotiations will continue and that an internationally
legally binding agreement is expected to be entered into in 2010, the continent
should draw lessons from the Conference and further strengthen the coordination
and consultation mechanisms established to develop a Common African Negotiat-
ing Position on Climate Change and a common negotiation strategy. The Confer-
ence has amply demonstrated that Africa stands to gain more when it remains united
in vision and purpose.

Box 3.1
Consultations and preparations for Copenhagen by African negotiators

In the build up to the Conference, Africa, with support from its partners, embarked on wide
ranging consultations in order to ensure that Africa’s concerns, interests and expectations
would be adequately reflected in the Copenhagen outcomes. Consultations were held at the
level of negotiators, high-level experts, ministers (African Ministerial Conference on the Envi-
ronment; Africa’s Ministers in Charge of Finance, Planning and Economic Development), Heads
of State and Government (African Union Summits). These resulted in endorsement of an Afri-
can Common Position on Climate Change by the Thirteenth Ordinary Summit of the African
Union in July 2009. The Summit also established the Conference of African Heads of State and
Government on Climate Change (CAHOSCC).

AUC, ECA, AfDB, and the Climate for Development Programme in Africa (Clim-
Dev-Africa) endorsed at the highest political level, have important roles to play.
Political leadership for the programme has been provided by AUC, which coordi-
nates the regional policy response to, and global negotiations on climate change. In
this regard, it is in the process of establishing a Climate Change and Desertification
Programmes Coordination Unit.

111Selected current and emerging development issues for Africa in 2009

African Regional
organizations are
assisting African

countries in climate
change negotiations,

mitigation, and
adaptation

The ECA-based African Climate Policy Centre (ACPC) is the knowledge-manage-
ment, policy and project-facilitation arm of the Commission. The AfDB-based and
managed ClimDev-Africa Special Fund (CDSF) serves as a channel for demand-led
funding of field-level operations by implementing institutions across Africa. There-
fore, ClimDev Africa and its entities are uniquely placed to play an important role
in accompanying Africa along the road to adoption of a legally binding agreement in
2010. Additionally, the Programme is well placed for helping to shape Africa’s policy
responses and actions in the post-2012 climate change regime. Their full operation
should be ensured as a matter of priority.

Furthermore, under the auspices of the African Ministerial Conference on the Envi-
ronment (AMCEN), a Comprehensive Framework of African Climate Change Pro-
grammes is being developed. The Framework is aimed at ensuring coordination and
coherence in implementation and review of climate change initiatives and sustain-
able development plans in Africa at all levels. The Framework and ClimDev-Africa
should be viewed as complementary and mutually supportive.

3.4	 Conclusions and policy recommendations

The discussion in this chapter underscores the challenges to achieving Africa’s growth
potential and reducing unemployment and poverty in relation to trade, development
financing and climate change. The main conclusions and policy recommendations
of the chapter are summarized hereunder.

Developments in international trade and trade
negotiations in 2009

The analyses indicate that the continent’s share in world trade is still marginal and
its trade portfolio undiversified. This means that the region is not only unable to
fully benefit from the globalization process, but is also exposed to global economic
shocks due to the pro-cyclical nature of its trade. The intra-African trade that would
cushion it from such shocks seems to have stagnated at the low level of 10 per cent,
even though there is evidence that in agriculture and manufactured goods, there is
a strong base for take-off.

African countries need to continue putting emphasis on diversification and on build-
ing productive capacities, including undertaking investments that address infrastruc-
ture constraints. Complementing AfT resources with domestic resources in these areas
will not only help create competitive economies but will increase capacity for the econ-
omies to take advantage of latent potential, including in the services sectors.

112 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Progress in Doha
Round necessary

for Africa to
meaningfully gain
from globalization

Trade negotiations at WTO, whose mandate includes addressing Africa’s interna-
tional trade challenges, remain deadlocked, and their potential for lifting Africa’s
marginalization continue to wane as the levels of ambition become questionable.
The commitment to development issues remain unmatched to what is on offer. The
challenging politics of the negotiations ranging from lack of active engagement of
major players, failure to translate political signals to action, to the risk of re-sequenc-
ing the priority areas of negotiations all point to a challenging year ahead for Africa
in the negotiations.

It is important that African countries remain actively engaged in the negotiations and
that they undertake relevant technical work in other areas of the negotiations and not
just agriculture and NAMA. The African negotiators also need to have an explicit link-
age between the WTO negotiations and the EPAs, to ensure coherence and that any
gains made in WTO negotiations are reflected in the EPA agreements.

The need for linkage with WTO notwithstanding, failure to address the contentious
EPA issues exhaustively continues to create an uncertain environment, especially
around the African integration agenda. The progress that is driven by the African RECs
and AUC, such as the large COMESA-EAC-SADC FTA and the Minimum Integra-
tion Programme (MIP), respectively, may be held back if these contentious EPA issues
are not expeditiously resolved. A scaling up of the coordination and harmonization of
negotiating positions across Africa is required. The EPA Template that was endorsed by
the African Ministers of Trade provides a good basis for this harmonization.

On a more positive note, AfT implementation is making tangible progress in
addressing some of Africa’s trade challenges. African countries are also clear on their
priorities with regards to areas of interventions. Infrastructure, which encompasses
trade facilitation, and productive capacity-building are consistent with the priorities
that were identified during the first AfT Global Review in 2007 (see UNECA and
AUC 2008).

However, in order to benefit optimally from AfT, it is important that the RECs take
a lead in ensuring that all means to achieve the regional dimensions are being used.
This calls for the RECs to develop or update their regional AfT strategies. The role
of the private sector in AfT also needs to be heightened, as the sector is not only a
beneficiary but also a potential source of resources, especially through public-private
partnerships (PPPs).

Development financing

The global financial and economic crises resulted in reduction of Africa’s internal
and external sources of financing for development. The continent has been hard hit

113Selected current and emerging development issues for Africa in 2009

Enhancing
domestic resource

mobilization is
essential for

African countries
to minimize

vulnerability to
external sources of

finance

by the crises both directly and indirectly. The direct effects have been felt through the
financial sector while the indirect impacts were felt through decreased flows of trade,
workers’ remittances, FDI and ODA. The crises also adversely affected domestic
resource mobilization efforts as well as the external debt burden of the region.

The main lesson to be drawn from the impact of the global financial and economic
crisis on Africa is the need for African countries to minimize excessive depend-
ence on external sources of development financing by enhancing domestic resource
mobilization. Promoting intra-African trade and regional integration, strengthening
South-South cooperation to diversify sources of ODA and diversifying exports and
trading partners will help to minimize exposure to external shocks from advanced
economies. Further, African countries need to liberalize short‑term capital flows with
caution ensuring that financial systems are well regulated and that foreign currency-
denominated debt is limited.

Climate change

Climate change is a global phenomenon affecting all countries but more so the
poor, vulnerable countries of Africa and elsewhere that are least responsible for it.
It is affecting all economic sectors and presents unprecedented challenges for the
continent, particularly in terms of meeting its sustainable development imperatives,
including the MDGs. Indeed, climate change is already eroding decades of develop-
ment gains made.

In this context, it is imperative that Africa’s concerns are heard in the international
climate change negotiations and are adequately addressed in the post-2012 interna-
tional climate change regime. Additionally, it should be recognized that the response
to climate change presents opportunities to pursue an informed, sustainable devel-
opment growth trajectory that simultaneously improves economic growth and cre-
ates employment. Regional institutions should play and should be seen to be playing
a leadership role in helping the continent to meet the climate change challenges.

The issues need to be integrated into national decision-making so as to reduce the
negative effects on resources, livelihoods and the wider economy. Such integration is
severely constrained by the present institutional architecture in many African coun-
tries, where government coordination mechanisms are not well developed. Efforts
should be made to increase coordination across ministries and sectors, and to raise
the issues of climate change to a higher level of political priority. Integration could
help elevate climate change from being merely an environmental challenge to the
developmental challenge it actually is.

114 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Africa should
take advantage of
the opportunities
for green growth
provided by the

international climate
change regime

African countries should take advantage of the opportunities for green growth and
green jobs provided by the international climate change regime. The development
and implementation of NAPAs and NAMAs could be leveraged to ensure that such
opportunities are utilized optimally. Finance, technology development and transfer
and capacity-building are seen as key to such leverage.

The international climate change negotiations are complex and challenging, as the
issues under discussions relate to all aspects of development. In order to ensure that
Africa continues to participate effectively in the negotiations and to refine its posi-
tions for the 2010 negotiations, it should strengthen its coordination and negotia-
tion structures in light of the lessons learned at Copenhagen. In addition, the role
of RECs and other regional and regional bodies in addressing climate change chal-
lenges on the continent, particularly in the ongoing negotiations, should be recog-
nized and used as leverage.

Africa should continue pushing for more reforms in the current governance system
for climate change financing and for establishment of a new system under the Com-
munity of Practice (CoP) that operates within the principles of the Convention, in
order to ensure ready access to much needed funds. Pending this reform, African
countries should be proactive in meeting the requirements established under exist-
ing public funds, for example, the Resource Allocation Framework under the Global
Environment Facility (GEF). However, a critical issue is their ability to use these
new funds effectively. In this context, countries should build institutional, technical
and managerial capacities in order to access and absorb such funds effectively.

There should be concerted efforts to better integrate Africa into global carbon mar-
kets. Simplification of the CDM rules should be an important first step. This should
include rules for determining baselines, monitoring carbon emissions, enforcing
offsets and broadening the range of eligible projects to avoid deforestation and soil
carbon sequestration. These efforts should be complemented with strengthened
institutional and technical capacities for better engagement with the CDM process.

ClimDev-Africa and its entities should be made fully operational as soon as possible
to ensure that African negotiators at all levels get the full support they need to articu-
late and defend the continent’s concerns and interests. Furthermore, ClimDev and
its entities should support the integration of climate change concerns into policy
development and implementation, with practical projects on the ground that sup-
port climate change actions, particularly adaptation.

115Selected current and emerging development issues for Africa in 2009

References

APF, 2009. ‘Financial Resources and Investment in Climate Change’. A paper pre-
sented at the APF Special Session on Climate Change hosted by ECA, Addis Ababa,
Ethiopia, 3 September.

Bertoli, Simone and Marco Sanfilippo, 2009. The Impact of the Crisis on Aid from
DAC and Non-DAC Countries. ERD Conference, 21-23 May, Accra, Ghana.

Capoor, K., Ambrosi, P., 2008. State and Trends of the Carbon Market. World Bank,
Washington D. C.

Gordon, Conway, 2009. The Science of Climate Change in Africa: Impacts and
Adaptation. Grantham Institute of Climate Change, Imperial College, London,
October.

IDA and IMF, 2009. Heavily Indebted Poor Countries (HIPC) Initiative and Multi-
lateral Debt Relief Initiative: Status of Implementation, 15 September, 2009.

IISD, 2009. ‘Summary of the Copenhagen Climate Change Conference’, 7-19
December, Earth Negotiations Bulletin, Vol. 12, No. 459.

________, 2008. ‘A Summary Report of the Africa Carbon Forum’, Africa Carbon
Forum Bulletin. New York, USA.

________, 2007. Adaptation to climate change: How we are set to cope with the
impacts. An IISD Briefing. New York, USA.

IFPRI, 2008. Global Carbon Markets: Are there Opportunities for Sub-Saharan
Africa? IFPRI Research Brief 15-13. Washington, D.C.

ILO, 2008. The Green Jobs Programme of the ILO. Geneva, Switzerland.

IMF, 2009. Regional Economic Outlook: Sub-Saharan Africa. Washington D.C.,
October.

IPCC, 2007a. The Physical Science Basis: Summary for Policymakers. Contribution
of Working Group I to the Fourth Assessment Report on Climate Change. Geneva,
Switzerland.

________, 2007b. Fourth Assessment Report on Climate Change 2007: Climate
Change Impacts, Adaptation and Vulnerability Summary for Policymakers. Work-
ing Group II contribution to the Intergovernmental Panel on Climate Change.
Geneva, Switzerland.

116 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

________. 2007c. Joint WHO and UNEP Fourth Assessment Report (AR4).
Geneva, Switzerland.

Karingi, S.N. and L. Deotti, 2009, “Interim Economic Partnership Agreements
Point to the Classic Regional Trade Agreements After All: Should African Countries
Really be Worried”, ATPC Work in Progress No. 75. African Trade Policy Centre,
UNECA.

OECD, 2009. Online database.

PACJA, 2009. The Economic Cost of Climate Change in Africa. November 2009.
Nairobi, Kenya.

UC Berkeley, 2009. Press Release on ‘Climate change could boost incidence of civil
war in Africa’. Conducted by researchers at UC Berkeley as well as at Stanford Uni-
versity, New York University and Harvard University and published in the Journal
Proceedings of the National Academy of Sciences (PNAS), 23 November 2009.

UNCTAD, 2009. World Investment Report 2009: Transnational Corporations, Agri-
cultural Production and Development. United Nations, New York and Geneva.

UNECA, 2007. Economic Report on Africa 2007: Accelerating Africa’s Develop-
ment through Diversification, Addis Ababa.

________, 2008. Economic Report on Africa 2008. Africa and the Monterrey Con-
sensus: Tracking Performance and Progress, Addis Ababa.

________, 2009. Economic Report on Africa 2009: Developing African Agricul-
ture through Regional Value Chains, Addis Ababa.

________, 2009. African Climate Policy Centre Project Paper.

UNECA, OECD/APF, 2009. Policy Brief on Financing Climate Change Adapta-
tion and Mitigation in Africa: Key Issues and Options for Policymakers and Nego-
tiators.

UNEP, 2008. Green Jobs: Towards Decent Work in a Sustainable, Low Carbon
World

UNFCCC, 2007. ‘Investment and financial flows to address climate change’. Cli-
mate Change Secretariat.

UN-HABITAT, 2008. The State of African Cities 2008. A framework for addressing
urban challenges in Africa. Nairobi, Kenya.

117Selected current and emerging development issues for Africa in 2009

World Bank, 2009. Global Development Finance: Charting a Global Recovery. The
International Bank for Reconstruction and Development/World Bank, Washington
D.C.

________, 2009b. The Cost to Developing Countries of Adapting to Climate
Change: New Methods of Estimates. Global Report of the Economics of Adapta-
tion to Climate Change Study.

________, World Development Indicators, online database, 2009.

WTO, 2009a. Revised draft modalities for agriculture, TN/AG/W/4/Rev.4,
Geneva.

________, 2009b. WTO online database.

119

Africa’s growth over
the past decade

remained below the
7 per cent required
to meet the MDGs

Africa has achieved a relatively high economic growth rate in the last two dec-
ades, with the continent-wide average GDP growth rate reaching 6.1 per cent

during the 2004-2007 period, from a low of about 0 per cent in 1992 (figure 4.1).
Although there was wide variation in growth rates across the continent, this growth
rate was widespread. For example, between 2004 and 2007, the average growth rates
in North, East, West, Central and Southern Africa were 5.6, 7.7, 5.5, 10.5 and 5.0
per cent respectively; the average growth rate for oil exporters was 7.0 per cent, while
for fragile States it was 3.5 per cent.

Figure 4.1
Annual and five-year moving average of GDP growth (%)

0

1

2

3

4

5

6

7

8

9

5-Year Moving
Average Growth Rate

GDP Growth

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

Source: ECA calculations based on UN-DESA, 2009.

Although impressive by Africa’s historical standards, this growth rate is lower than
the 7 per cent required for meeting the MDGs. In addition, it was not accompanied
by employment growth. Unemployment rates remained stubbornly high, in double
digits. Although unemployment data in Africa are hard to come by and what are
available may be unreliable, available data suggest that unemployment rates averaged

4The critical drivers and
enablers of high levels of
sustainable growth

120 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

The recent global
crisis exacerbated

the already dire
employment

situation in Africa

12.2 per cent between 1994 and 1997, 15.5 per cent in 2000-2001 and 14.2 per
cent in 2005-2006. Youth unemployment rates were 25.1 and 26.7 per cent in the
1994-1999 and 2000-2006 periods respectively (WDI, 2009). High unemployment
rates were not limited to “unskilled and uneducated” workers; during the 2005-
2006 period, unemployment rates among secondary school and university graduates
were 27 and 11 per cent respectively (ILO, 2008).

The unemployment statistics do not accurately reflect the extent of labour underu-
tilization in Africa since they do not reflect discouraged workers, underemployed
workers, seasonally unemployed workers and those in vulnerable employment situa-
tions. High unemployment has several negative consequences. It reflects underutili-
zation of productive capacity and hence, slows economic growth, reduces incentives
and the ability to invest in human capital, leads to skill loss, and increases poverty
and income inequality. As a result, domestic markets shrink, reducing the scope for
economies of scale in production. Finally, high unemployment poses a serious threat
to social stability. Frustration is likely to make the unemployed the foot soldiers of
a violent revolution. They have a grievance; all that is needed to spark violence is a
charismatic leader.

The recent global financial crisis threatens to slow economic growth drastically and
exacerbate the already dire employment situation in Africa. The average economic
growth rate fell from 6.1 per cent in 2004-2007 to 1.6 per cent in 2009 (figure 4.1).
Prior to resumption of growth in the early twenty-first century, African economic
experience had been characterized by slow capital accumulation, lack of total factor
productivity (TFP) growth, limited structural transformation, episodic growth tied to
commodity and export price booms, growing disparities in incomes compared with
other parts of the world, and a diversity of experience that made it difficult to generalize
(Ndulu and O’Connell, 2008). TFP is technology’s contribution to output expansion
and is therefore a measure of technical progress in a country. Although robust growth
in the last decade has given reason for optimism, the impact of the current global crisis
gives rise to fears that the nature of African economic growth has not changed.

The challenge facing African countries is how to develop policy responses to coun-
ter the effects of the current global crisis and lay the foundations for broad-based,
robust and sustainable growth that generates employment and reduces poverty for
the majority of Africans. These policies may be different from those pursued in the
past as they not only have to lead to high growth rates but must also lead to rapid and
sustained employment generation as well as to structural changes in African econo-
mies, in order to overcome the episodic growth tied to commodity price booms.

Policymakers must understand the key drivers of economic growth in Africa, how
they have been affected by the current financial crisis and what policy options are
available to counter these effects in the short run while promoting employment-

121The critical drivers and enablers of high levels of sustainable growth

Economic
diversification
away from the

natural resources
sector is critical
for employment

generation

intensive, sustainable growth in the long run. This chapter is designed to assist in
such understanding. The main message is that African countries should use expan-
sionary fiscal, monetary and exchange rate policies for accumulation, especially of
infrastructure and human capital, to counter the effects of the global crisis in the
short run. The objective of short-term countercyclical policy is recovery from the
current economic downturn, while long-term policies are intended to achieve the
structural transformation of African economies, a necessary condition for long-
term, high-employment, robust economic growth. Long-term strategies may involve
increased domestic resource mobilization, increased TFP growth through technol-
ogy transfers and credible research and development efforts, institutional reforms,
and expanded market access through regional integration. If economic growth is to
generate employment, then policies to shift “growth poles” from natural resource
extraction to other large sectors of the economy are required.

The rest of the chapter is organized as follows. Section 4.1 highlights drivers of eco-
nomic growth generally. Section 4.2 discusses the main drivers of African economic
growth since 1990. This is followed by a discussion of the impacts of the current
financial crisis on growth drivers in Africa and what policy options are available.
The final section discusses possible policy options for Africa to counter the negative
effects of the financial crisis and generate sustained economic growth in view of the
current economic crisis.

4.1	 Drivers of economic growth

4.1.1	Determinants of economic growth

Modern growth theory suggests two fundamental sources of economic growth: the
rate of factor accumulation and TFP growth. Indeed, some authors (Aghion and
Howitt, 2009) argue that the source of all economic growth is TFP. Factor accumu-
lation includes, but is not limited to, investment in physical and human capital as
well as increases in the labour force. Increases in the quantities of inputs, assuming
no increase in TFP, will increase output at the rate of factor accumulation, while
increases in TFP without increases in factor accumulation will result in the economy
growing at the rate of growth of TFP. Per capita income grows at the rate of per
capita accumulation and TFP growth.

The rate of factor accumulation depends on the rate of savings in an economy. Socie-
ties that save a higher proportion of their incomes are able to accumulate more and
therefore grow at a faster pace than those that do not save a large proportion of their
incomes. Compared to South Asian countries, which on average save and invest

122 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Growth requires
more accumulation
as well as effective

utilization of the
accumulated factors

about 35 per cent of GDP and educate a relatively large proportion of their young
people for longer periods of time, African countries save an average of under 20 per
cent of GDP and educate a relatively small proportion of young people. In the short
to medium run, countries can accumulate at a faster pace than they save through
“transfers” from other countries in the form of loans, aid or foreign investment.

TFP growth stems from generation of new ideas and better ways of doing things.
It requires experimentation with new ideas and taking risks. It depends not only on
the quantity and quality of factor accumulation but also on the environment and
institutions that allow factors to be efficiently allocated. These may include physical
infrastructure and social institutions, as well as markets that allow for inter-temporal
and inter-sectoral resource allocation. A stable macroeconomic and political envi-
ronment devoid of civil strife, in which prices reflect scarcity values, may be nec-
essary for TFP growth. Such growth may also be enhanced by specialization and
economies of scale provided by access to large markets

What is important for growth is not mere accumulation but effective utilization of
accumulated factors. Factor accumulation theoretically depends on expected returns
to factors, which determine their employment and productivity; in turn, these
depend on the level and quality of factor accumulation. For example, new technolo-
gies are often embodied in new machines, and new employees generally tend to be
more educated and healthier and are therefore likely to be more productive than
those they replace. Because of this symbiotic relationship, it is difficult in practice
to separate the effects of accumulation from the effects of TFP when analysing the
causes of growth, as the growth accounting literature tries to do.

4.1.2	Empirical verification of sources of economic growth

Empirical verification of the sources of growth has followed one of three method-
ologies: growth accounting, growth regressions and growth diagnostics. These are
briefly mentioned below.

Growth accounting tries to find out how much each factor of production and the
TFP contribute to economic growth in each period. The growth accounting frame-
work starts with the constant returns-to-scale production function and the premise
that aggregate output depends on the quantity and quality of productive inputs that
a nation possesses and on the productivity of these inputs. The growth of output
then depends on the rate of growth of the quantities and quality of, as well as the
TFP of, these inputs. A few growth accounting studies conducted using African data
(Tahari et al. 2004 (table 4.1), Ndulu and O’Connell, 2008) conclude that factor
accumulation accounts for the entire growth rate in Africa, with no contribution
from TFP growth.

123The critical drivers and enablers of high levels of sustainable growth

Table 4.1
Growth accounting for sub-Saharan Africa, 1960-2002

Real GDP
growth

(per cent)

Contribution of: Real GDP
growth

(per cent)

Contribution of:

Capital Labour TFP Capital Labour TFP

Sub-Saharan Africa 3.2 1.8 1.5 0.0 Lesotho 3.4 2.5 1.1 -0.1

Angola 2.3 2.1 1.6 -1.4 Liberia 1.9 0.5 1.5 -0.1

Benin 3.3 1.3 1.2 0.7 Madagascar 1.2 0.8 1.6 -1.2

Botswana 7.5 3.8 1.7 2.0 Malawi 3.5 2.1 1.4 0.0

Burkina Faso 2.7 1.5 1.0 0.1 Mali 2.9 1.3 1.2 0.4

Burundi 2.7 1.7 1.2 -0.2 Mauritius 5.3 2.5 1.6 1.2

Cameroon 3.8 1.9 1.3 0.6 Mozambique 3.6 2.3 1.0 0.3

Cape Verde 5.5 3.0 2.1 0.4 Namibia 1.9 1.5 1.5 -1.1

Central Afr. Rep. 2.2 0.9 1.0 0.3 Niger 2.6 1.0 1.7 -0.1

Chad 4.1 2.0 1.5 0.6 Nigeria 3.1 1.7 1.6 -0.2

Comoros 1.9 1.3 1.6 -0.9 Rwanda 2.5 1.1 1.8 -0.4

Congo, Rep. of 4.0 2.1 1.6 0.3 Sao Tomé
and Príncipe

0.4 2.0 1.5 -3.0

Congo, Dem. Rep. of 0.2 1.1 1.6 -2.4 Senegal 2.1 1.0 1.5 -0.5

Côte d’Ivoire 3.6 1.0 2.4 0.2 Seychelles 3.2 2.9 0.8 -0.5

Equatorial Guinea 11.6 5.0 2.0 4.6 Sierra Leone -2.6 -0.4 1.2 -3.5

Ethiopia 2.8 1.3 1.5 0.0 South Africa 3.1 1.5 1.4 0.1

Gabon 2.7 1.9 1.1 -0.2 Swaziland 4.6 1.6 1.6 1.4

Gambia 4.9 2.3 1.9 0.7 Tanzania 3.3 1.8 1.8 -0.3

Ghana 2.6 1.1 1.5 -0.1 Togo 3.2 1.6 1.5 0.1

Guinea 4.0 2.2 1.3 0.5 Uganda 5.1 0.7 1.5 2.8

Guinea-Bissau 2.9 2.3 1.2 -0.7 Zambia 2.3 1.7 1.6 -1.0

Kenya 4.0 2.1 1.9 0.0 Zimbabwe 2.6 1.6 1.8 -0.7

Source: Tahari et al (2004). Not included in the analysis: Djibouti, Eritrea, Mauritania, Somalia and Sudan, Algeria,
Egypt, Libya, Morocco and Tunisia.

Note: Capital refers to physical capital. The capital share (alpha) used was 0.4, while the initial capital-output ratio
was 1.5 (providing a first estimate for the capital stock). The depreciation rate was set at 6 per cent.

Despite its intuitive appeal, growth accounting has its weaknesses. Among these are
the following: increasing returns to scale as found in endogenous growth models is
inconsistent with constant returns to justify the use of income shares as the weights
for input contributions; decomposition is sensitive to the factors considered; meas-
urement error due to poor or imprecise data is captured as TFP; the components
may not be independent, complicating the interpretation of results; and decomposi-
tion provides limited policy-relevant insights.

A second popular approach to the determinants of growth is growth regression
which uses cross-country or panel data and regression to identify major growth fac-
tors. Like growth accounting, it starts with an aggregate production function which
is augmented with other “conditioning variables” to possibly capture the effects of
TFP. The production function is then converted to growth rate before estimation.
Several studies, including Ndulu and O’Connell (2008 (table 4.2)), Calamists et

124 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

al. (1999) and Atardi and Sala-i-Martin (2004), use growth regression to study the
determinants of growth in Africa. Though there are disagreements on which set
of conditioning variables is important, an overwhelming majority of these studies
conclude that the accumulation of human and physical capital are important deter-
minants of income growth in Africa.

Table 4.2
Pooled conditional regressions (growth of real GDP per capita)

Variables 1 2 3 4

Initial real GDP per capita -1.363 *** -1.259 *** -1.115 *** -0.740 **

Initial years of life expectancy 0.065 ** 0.085 *** 0.064 ** 0.049 *

Age dependency ratio -0.044 *** -0.043 *** -0.046 *** -0.042 ***

Growth of potential labour force
participation 0.655 *** 0.965 *** 0.924 *** 1.009 ***

Landlocked -0.469 0.010 0.179 0.662

Trading partner growth 0.551 *** 0.378 ** 0.304 * 0.416 *

Income effect of terms-of-trade
improvements 0.032 0.036 ** 0.043 *** 0.049 ***

Political instability -0.292 *** -0.240 *** -0.257 *** -0.212 ***

Inflation rate (< 500) -0.010 ** -0.016 ** -0.016 ** -0.015 **

Black market premium (< 500) -0.014 *** -0.013 *** -0.012 ** -0.014 ***

Overvaluation index -- -- -0.007 ** -0.009 **

Unproductive government con-
sumption/GDP -0.099 *** -- -- --

Total government consumption/
GDP -- -0.031 ** -0.024 -0.024

Logarithm of M2/GDP ratio -- -- -- 0.173 **

Constant 11.575 *** 9.014 *** 9.908 *** 6.601 **

Observations 495 676 592 415

R-squared 0.356 0.339 0.357 0.357

F-stat 12.441 13.214 14.012 20.268

Prob > F 0.000 0.000 0.000 0.000

Source: Ndulu and O’Connell (2008). Table 1.8.

Note: Unbalanced panel covering the period 1960-2004. Observations correspond to five-year averages.

* Significant at 10 per cent.

** Significant at 5 per cent.

*** Significant at 1 per cent.

Like growth accounting, the growth regression approach has its own weaknesses
that include reverse causality, omitted variables bias and low explanatory power,
measurement error, parameter heterogeneity, marginal versus threshold effects and
model uncertainty.

125The critical drivers and enablers of high levels of sustainable growth

Table 4.3
Growth diagnostics in Africa

Causes of
low levels of
private
investment

Private return to domestic investment Cost of financing
domestic investmentSocial returns to

investment
Risks to private

appropriability of returns

Egypt * Low private returns
to education suggest
that there are no skills
bottlenecks

Risk of expropriation
through macroeconomic
instability

High (shadow price of
finance), due to inefficiency of
financial intermediation (real
lending rate and access to
finance)

Kenya Low, owing to high
costs of transport and
energy. Scarcity of hu-
man capital and R&D
not binding

High, owing to corruption
and crime

Interest rates are relatively
low, but access to finance
is limited and costs are high
for certain categories of bor-
rowers (e.g. rural and small
entrepreneurs)

Madagascar * Low, owing to limited
infrastructure and lack
of education and
training

Low appropriability due
to arbitrary government
decision-making and mac-
roeconomic instability

Limited access to finance due
to poorly developed financial
sector

Morocco * Returns to education
are relatively low

Low productive diversifica-
tion due to labour rigidities,
high taxes on firms and on
the hiring of human capital,
(fixed-peg) exchange rate
regime and anti-export
bias. Market failures related
to coordination, information
and learning externalities

Domestic financing not a
binding constraint, but small
and medium-sized enterprises
face important constraints in
access to financing

Tanzania * Low, owing to lack
of qualified hu-
man resources and
underdeveloped road
infrastructure

High, owing to corruption
(but crime low)

High, despite low real returns
on savings. Access to credit
limited to large and well-es-
tablished companies in major
urban areas, partly owing to
collateral requirements

Uganda Not low, but emerging
skills gaps, and high
energy (electricity) and
indirect costs (e.g.
transport costs as a
result of the country’s
landlocked position)

Coordination failures re-
garding infrastructure gaps

High, owing to high lending
rates (despite low rates on
deposits). Small firms are
credit-constrained. Financial
intermediation can be a bind-
ing constraint if infrastructure
constraints are removed

Source: ECA compilation from individual case studies.

Note: Binding constraints in bold.

* Original World Bank case study countries.

126 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Neither growth accounting nor the growth regression approach identifies the bind-
ing constraint to growth in a country and both provide only average responses;
hence, they provide no guide to policy in a particular country. Hausman et al.
(2008) have introduced the growth diagnostics approach. This approach uses exten-
sive assessment tools to analyse the structure of an economy in order to identify the
binding constraints to growth in that economy and provide a guide to policy. In this
framework, results from any particular country cannot be generalized, and therefore,
policy from this approach is customized. Results from the application of growth
diagnostics to some African countries are presented in table 4.3. It is interesting to
note that the constraints identified in most of the countries relate to either factor
scarcity or resources required for the acquisition of the missing or limited produc-
tion factors.

Like the first two approaches, growth diagnostics has its own weaknesses that
include the neglect of dynamics of constraints, the sequencing of reforms, and the
fact that data limitations on shadow prices undermine any assessment of binding
constraints.

Despite the differences in approach, all three methods lead to the conclusion that
factor accumulation is an important determinant of economic growth in Africa. In
addition to the studies presented in table 4.3 above, Atardi and Sala-i-Martin (2004),
for example, conclude that if African countries had primary school enrolment rates
equal to those of OECD countries, their per capita income growth rate would have
been 2.5 points higher than that recorded during the 1970 to 2000 period. The
discussion above suggests that a country’s economic growth rate is potentially influ-
enced by accumulation, which can be facilitated by increased domestic savings or, in
the short run, transfers from other countries as well as increased TFP growth. Not
all drivers of growth will be equally important in all countries. The next subsection
discusses the main factors driving economic growth in Africa since 1990.

4.2	 Drivers of Africa’s growth since 1990

Several factors have driven economic growth in Africa since the 1990s. Most of the
growth drivers had to do with increased accumulation (mainly physical capital and
labour force growth) with a very small role for TFP (Tahari et al. 2004). Increased
accumulation was made possible by various factors. Among these were increased
commodity prices, FDI resulting from increased commodity prices, debt forgive-
ness, increased aid, increased access to international finance, increased remittances,
stable and better management of the macroeconomic environment and, above all, a
stable political and institutional environment within which to do business. Because
of the heterogeneity of African economies, the importance of various growth drivers

127The critical drivers and enablers of high levels of sustainable growth

Half of the growth
achieved in Africa

between 1990-2007
can be attributed
to investment in

infrastructure

will differ across countries. For example, changes in commodity prices may be more
important for natural-resource-rich countries than for their resource-poor counter-
parts, while changes in remittances may be more important for labour-exporting
countries than for those that do not export labour.

4.2.1	Accumulation

The rate of physical capital accumulation in Africa during the 1990-2007 period was
rapid and critical for Africa’s economic growth; the ratio of gross investment to GDP
increased from an average of 19.57 during the 1990-1999 period to 20.22 during
the 2000-2007 period (WDI, 2008). Private-sector investment made up about 67
per cent of this investment in the earlier period and remained almost unchanged at
65 per cent in the latter period. Although the share of public-sector investment was
modest, it was critical to Africa’s growth. Indeed, Foster and Briceno-Garmendia
(2010) suggest that about half of the growth achieved in Africa during this period
can be attributed to investment in infrastructure. Moreover, because of the low levels
of infrastructure development, investment in infrastructure drastically increases the
productivity of private capital; hence, the two are complementary.

In spite of the HIV/AIDS epidemic, Africa achieved success in human health and
labour force growth during 1990 to 2007. ILO estimates suggest that the labour force
in Africa grew by an average of 3 per cent per year between 1990 and 2010 (ILO,
LABORSTA, 2009). This growth came from two sources – the natural population
growth rate and increased participation rates, especially among women. Given the
young age of the population in Africa, the labour force is likely to continue to grow
in the foreseeable future. Besides growth in the labour force, there were improve-
ments in health during the period. For example, infant mortality rates decreased
from 92 per 1000 in 1990-1997 to 87 in 2000-2007 (WDI, 2008).

In addition to physical capital, Africa accumulated considerable human capital,
defined to include education and health, during the period under consideration.
Gross primary school enrolment rates increased from 75 per cent at the beginning
of the period to 97 per cent at the end of the period; similarly, the gross secondary
school enrolment rate increased from 14 per cent to about 29 per cent between 1999
and 2008, while tertiary enrolment ratios rose from 3 per cent in 1990-1997 to 4
per cent in 2000-2007 (WDI, 2008). As a measure of the quality of education, the
school life expectancy increased from 4.6 years to 6.1 years during the same period
(UNESCO, Institute for Statistics, 2009). The result is a more educated labour
force as the proportion of the labour force with secondary and university education
increased from 18.07 to 21.62 and 6.8 to 7.2 per cent respectively during the period
under consideration.

128 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

African
education systems
often fail to provide

graduates with
the skills needed

for economic
development

Increased education does not necessarily mean that African education systems are
producing graduates with the skills needed for economic development. For example,
while about 50 per cent of university students in the Republic of China and Korea
major in science, engineering or business, only 20 per cent of African students do
so. Furthermore, the methods of instruction in African education systems may not
prepare the students for practical problem-solving. In addition, few women major in
sciences and engineering, thus depriving them of skills that may be in high demand.
Increased resource accumulation is not likely to result in fast economic growth if
these resources are not put to work. During the period under consideration, Africa
did not fully use its resources, as the unemployment rate remained unusually high
and there was evidence of capacity underutilization.

4.2.2. Financing accumulation

Resource accumulation depends upon savings or, in the short term, external financ-
ing. Africa financed its accumulation with a mixture of increased domestic savings,
foreign borrowing, ODA and other forms of transfers. The average gross domestic
savings rate in Africa rose from 12.4 per cent of GDP in the 1990-1999 period to
15.55 per cent in 2000-2007. There is, however, a large difference in the saving rates
across countries; high rates for resource-rich countries contrasted with low rates for
fragile economies. The increased savings rates resulted mainly from resource rents
earned by a few resource-rich countries during the latter part of the period.

Thus, important sources of financing of accumulation in Africa were ODA, other
transfers and, to a lesser extent, external loans although the importance of such
transfers decreased over time. ODA is generally used to fund vital infrastructure
projects as well as human capital investment. In addition, it provides crucial foreign
exchange that enables the import of foreign capital and helps to cushion external
shocks. Total ODA and the ratio of ODA to GNI decreased until they bottomed out
in 1999 and 1997 respectively. Since then, both have rebounded strongly although
the recovery has been highly uneven over time. A large part of ODA was for debt
forgiveness, which provided African countries both financial and fiscal space to
increase accumulation rather than pay debts.

Remittances have become an important source of income in many African economies,
and have been used to finance consumption and investment. In 2008, remittances to
Africa were estimated at about $US 40 billion, or about 3 per cent of regional GDP.
Although lower than to other regions of the world, remittances to Africa have been
growing the fastest, reaching 48 per cent in 2007 (table 4.4). Remittances are likely
to play an increasing role in financing investment in Africa.

129The critical drivers and enablers of high levels of sustainable growth

Commodity
revenue can be
a major source

of financing
accumulation in

Africa

Table 4.4
Workers’ remittances ($US millions)

2002 2003 2004 2005 2006 2007 2008

Remittances (received) 12 948 15 578 19 509 22 481 26 562 36 853 40 118

Remittances (paid) 3 274 3 654 4 027 4 272 4 774 4 774 4 780

Remittances (net) 9 674 11 923 15 482 18 209 21 788 32 080 35 338

Source: World Development Indicators (2009).

By far the major source of financing accumulation in Africa has been the dramatic
increase in export earnings stemming from world commodity price booms. Indeed,
the dramatic rise in GDP growth in Africa at the beginning of the twenty-first cen-
tury could be directly linked to the equally dramatic increases in the growth of export
earnings and commodity price increases (table 4.5 and figure 4.2). Export earnings
grew at 18.33 per cent a year during the 2005-2007 period, reaching 36.83 per cent
of GDP at the end of the period. The large increases in export earnings allowed
resource-rich African countries to use the resource rent to finance accumulation.

Figure 4.2
Exports of goods and services ($US millions)		

0

100

200

300

400

500

Exports of goods and services (current US$)

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Source: Africa Development Indicators, World Bank (Online 2009)

	

130 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Exports tend
to be dominated

by primary
commodities
and low-skill-

labour intensive
manufactures

Table 4.5
Some indicators for Africa (1990-2007)

Year 1990-
1994

1995-
1999

2000-
2004

2005-
2007

Output (GDP) growth 1.30 3.69 4.09 5.57

Per capita output (GDP) growth -1.34 1.12 1.65 3.19

Annual rate of growth in the value of exports 1.53 4.34 14.79 18.33

Intra-African exports (per cent of total exports) 8.10 10.37 9.51 8.99

Exports to South Africa from the rest of Africa (per
cent of total exports)

0.43 0.8 1.02 1.36

Exports to China (per cent of total exports) 0.49 1.14 3.80 8.64

Exports to India (per cent of total exports) 1.21 2.53 2.64 2.90

Exports to Brazil (per cent of total exports) 0.87 1.73 2.29 2.95

Exports to advanced economies (per cent of total
exports)

70.79 68.83 68.43 67.86

Gross domestic investment (per cent of GDP) 19.68 19.57 19.38 20.56

Public sector investment rate 6.76 6.38 6.98 6.94

Private sector investment rate 12.92 13.19 12.40 13.62

Africa’s investment rate as a per cent of developing
country average

77.0 78.4 78.8 74.2

Gross domestic savings (per cent of GDP) 17.23 17.32 23.5 30.79

Goods and services balance (per cent of GDP) 1.01 -0.05 2.95 7.04

Average level of reserves in months of imports 7.24 9.02 10.92 13.52

School enrolment, primary (per cent gross) 74.6 81.1 88.14 96.55

School enrolment, secondary (per cent gross) 29.88 31.45 40.81 34.12

Global all-commodity price index 53.62 55.7 65.07 131.94

Global index of energy prices 32.83 34.98 55.3 133.84

Global food price index 99.00 98.34 87.08 123.71

Global non-fuel commodity price index 88.67 91.16 81.78 128.72

Lending rate spread (domestic) 6.01 6.07 8.03 11.85

Domestic credit to the private sector (per cent of
GDP)

42.33 51.52 50.69 50.84

Total private flows (per cent of GDP) 0.24 0.11 2.32 1.34

Source: ECA calculations based on African Development Indicators (2009).

Mirroring the composition of GDP (table 4.6), exports have been dominated by
primary and natural resource-based commodities and by low-skilled, labour-inten-
sive manufactures. Africa’s major export market has continued to be the advanced
Western economies, although the share of these countries has been gradually declin-
ing as new markets such as China, India and Brazil have begun to absorb some of
Africa’s exports. As yet, however, the new markets account for a small fraction of
Africa’s total exports (table 4.5). The influence of these markets on African exports
has been mostly through increased commodity prices resulting from increased global
demand.

131The critical drivers and enablers of high levels of sustainable growth

Commodity-driven
growth has been

largely jobless

Table 4.6
Decade averages for some important aggregates

Year 1980-1989 1990-1999 2000-2007

Output (GDP) growth 2.64 2.50 4.65

Per capita output (GDP) growth -0.26 -0.11 2.23

Annual rate of growth in the value of exports 3.26 2.94 16.12

Gross domestic savings (per cent of GDP) 25.39 17.27 26.23

Gross domestic investment (per cent of GDP) 22.21 19.62 19.82

Inflation, GDP deflator (annual per cent) 10.18 8.81 6.07

Fiscal balance, cash surplus/deficit (per cent of GDP) -1.28

General government final consumption expenditure (per
cent of GDP)

15.67 16.41 14.18

Current account balance (per cent of GDP)- average
across countries

-6.63 -5.43 -2.57

Average annual coefficient of variation for GDP growth 2.43 9.14 1.36

Proportion of the working age population in agriculture 61.11 55.93 51.20

Value added in agriculture as a proportion of GDP 28.05 27.37 23.82

Value added in manufacturing as a proportion of GDP 10.65 10.72 10.01

Value added in mining as a proportion of GDP 8.94 7.77 11.24

Value added in services as a proportion of GDP 41.85 42.46 42.51

ODA total, net disbursement, all donors 12.85 21.22 28.5

Foreign direct investment (per cent of GDP) 0.42 0.8 2.05

Total debt stock (per cent of GDP) 35.94 54.11 37.38

Liquid liabilities (M3 as a per cent of GDP) 30.8 37.07 34.57

Literacy rates 55.96 44.5

Mortality rate, under-five (per 1,000) 182.88 167.67 148.22

Lending rate spread (domestic) 6.04 9.94 11.04

Public sector investment rate 9.64 6.56 6.96

Private sector investment rate 12.57 13.06 12.86

Domestic credit to the private sector (per cent of GDP) 56.78 46.92 50.75

Total private flows (per cent of GDP) 0.48 0.17 2.15

Source: ECA calculations based on African Development Indicators (2009).

4.2.3 Growth and unemployment

As indicated in the introduction to this chapter, Africa’s economic growth in the last
two decades has not translated into employment growth. While part of the reason for
increased unemployment may be the rapidly growing labour supply, a large part can
be attributed to the inability of African economies to generate enough jobs. To some
extent, the lack of TFP growth may be attributable to huge capacity underutilization.

The growth rate of aggregate employment in an economy is the weighted sum of the
growth rate of employment in the various sectors of the economy, with the employ-
ment shares of these sectors as the weights. Employment growth in each sector also
depends on the growth rate of that sector and the output elasticity of employment in
that sector. This means that the growth of employment in an economy depends on the

132 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Structural
transformation is

necessary for rapid
and sustained

growth and
employment

sectoral composition of employment, sectoral growth rates and the output elasticities
of employment in the various sectors.1 The implication is that employment growth in
an economy depends on the aggregate growth rate as well as the sectoral composition
of aggregate growth. To accelerate the growth of employment in an economy, large
sectors with high employment elasticities should be the engines of growth. In effect,
structural transformation is necessary for rapid and sustained employment growth.

While African economies generally grew at slightly less than the 7 per cent necessary
to meet the MDGs, a major part of the inability to generate employment could be
attributed to the sectoral composition of output growth. The major source of eco-
nomic growth in Africa has been the growth of natural resource-extraction sectors,
which by their nature are capital-intensive and, with a few exceptions, have lim-
ited linkages to the domestic African economies. Value added in the mining sector,
which employs less than 10 per cent of the labour force, grew at over 10 per cent
per year, while agriculture, manufacturing and services with combined employment
of over 80 per cent of the labour force, grew at less than 2.5 per cent annually in
the last two decades. The combination of small size and low employment elasticities
implies that growth based on rapid expansion of this sector will not generate high-
employment growth. In turn, this suggests that a broad-based employment strategy
will not only have to rely on higher aggregate growth but must also pay attention to
its sectoral composition.

High unemployment rates pose a problem for poverty alleviation and achievement of
the MDGs, as well as for economic growth generally. Africa’s economic growth rate
has been largely dependent on factor accumulation. However, regardless of the rate of
factor accumulation, output growth will be slow unless the factors accumulated are put
to productive use. The high rate of unemployment suggests severe underutilization of
productive resources, a situation that slows the economic growth rate. The symbiotic
relationship between employment growth and economic growth suggests that eco-
nomic growth in Africa can be increased by increasing the employment rate.

Agriculture contributes about a quarter of GDP but employs about half the labour
force (table 4.6). While agriculture’s share of GDP decreased from 27.4 to 23.8 per
cent during the last decade, the share of mining rose by a similar percentage, shifting
the structure of GDP from one primary activity to another. This experience con-
trasts sharply with that in fast-growing developing countries, where the structure of
the economy has shifted towards the manufacturing sector. While this lack of struc-
tural change may have positive growth effects in the short run, such dynamics may
not provide the foundations needed for a more diversified and dynamic economy.

1	 Formally, total employment growth in an economy is given as: , where
ge is aggregate employment growth rate, ηi is the employment elasticity of output growth
in sector i, gi(v) is the growth rate of value added by sector i, and Si is the share of employ-
ment in sector i.

133The critical drivers and enablers of high levels of sustainable growth

Africa has the
least developed
infrastructure of

all regions of the
developing world

Mineral and other natural resources are exhaustible, and commodity prices tend
to be highly volatile, thus introducing an element of uncertainty into the growth
trajectory. If employment is to grow fast enough to absorb the growing labour force
in African economies, the structure of these economies will have to be transformed
from almost exclusive reliance on growth in natural resource extraction to increased
growth in manufacturing, service and agro-industry, where employment elasticities
are much higher.

4.2.4 Trends in TFP

The evidence suggests that TFP growth has had minimal impact on economic growth
in Africa (Tahari et al. 2004, World Economic Forum, 2009, Ndulu et al., 2008).
Why this is the case can only be a subject of conjecture. Some possible explanations
including institutions and economic management, low and inefficient infrastructure
development, and inability to effectively employ accumulated resources come to
mind. Although political and macroeconomic environments as well as economic
management in Africa have improved in the last 20 years, they still lag behind in
many respects (World Economic Forum, 2009). Civil conflicts and political instabil-
ity in many countries on the continent severely restrict productivity increases.

Despite progress in the area of infrastructure development, Africa has the least devel-
oped infrastructure of all regions of the developing world, making these services twice
as expensive as elsewhere in the world. Foster and Briceno-Garmendia (2010) estimate
that Africa’s infrastructure gap, especially in power and transport, stands at 30 per cent,
and that it will require about $US 93 billion annually for the foreseeable future to close
the gap (if quality management and improvements are not considered). In addition to
the infrastructure deficit, the lack of major research and development (R&D) efforts
in African countries may contribute to the lack of TFP growth. Finally, productivity
is not likely to grow if accumulated factors are not productively employed. One of the
hallmarks of African economic growth has been high unemployment and capacity
underutilization (see the discussion on employment below).

Most of the investment in Africa came from domestic sources. During the period
under consideration, FDI increased from 0.175 per cent of GDP in 1990-1999 to
1.83 per cent in 2000-2007. In absolute terms, FDI to Africa increased to a record
$US 88 billion in 2008 (World Investment Report, 2009). However, most of the FDI
was concentrated in a few countries and was geared mainly towards the extractive
sectors. For example, in 2008, four countries (Angola, Egypt, Nigeria and South
Africa) received 62 per cent of inward FDI to Africa. While the investment rate of
about 20 per cent in Africa is an improvement over investment rates in the 1980s,
it is relatively low compared to investment rates in the fast-growing Asian countries,
where the rates are 30 per cent or higher.

134 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Stable
macroeconomic and
political environment

and improved
governance partly

underpinned Africa’s
growth since 1990

Policy environment and macroeconomic stability: One of the key drivers of
Africa’s economic growth since 1990 has been stable macroeconomic and political
environments combined with improved economic management and political gov-
ernance. Many countries have adhered to disciplined fiscal and monetary policies,
as reflected by generally low fiscal balances and modest inflation rates. In addition,
African countries have embarked on structural reforms to improve the efficiency
of markets (factor, goods and financial) and the public sector, as well as provided
improved infrastructure, although the infrastructure gap is large compared to other
parts of the developing world (Forster and Briceno-Garmendia, 2010).

Box 4.1
The pursuit of good governance embedded in a national development plan:
the case of Ghana

GDP has expanded remarkably in Ghana in recent years. This development has taken place in
a context of improved political stability and governance. Under current trends, the country is
set to meet a number of MDG targets by 2015 (MDG Report 2005). However, Ghana is lagging
behind with respect to the health-related MDGs. Also, the unemployment rate stands at abnor-
mally high levels, mirroring the country’s difficulties in translating strong economic growth into
commensurate employment gains.

To address this challenge and other developmental challenges, Ghana adopted a national
development plan, the Growth and Poverty Reduction Strategy (GPRS II), which covered the
2006-2010 period and gave special attention to governance issues. GRPS II has rested on
three main pillars: growth and employment, human resource development, and good govern-
ance and civic responsibility. A number of reforms were planned under the governance and
civic responsibility pillar. These reforms included reform of the judiciary system to ensure fair
and speedy resolution of disputes, protection of human rights and strengthening of institutional
capacity for conflict prevention and resolution.

In addition to economic reforms, countries have embarked on bold structural and
political reforms (See box 4.1). Multiparty democracy and the organization of elec-
tions at frequent intervals have increasingly taken hold in much of the continent.
The commitment to improved economic, corporate and political governance is fur-
ther illustrated by the growing number of countries that are acceding to the African
Peer Review Mechanism (APRM), a voluntary system of self-monitoring, which
constitutes an important innovation under the New Partnership for Africa’s Devel-
opment (NEPAD).

4.3.	 The impact of the crisis on drivers of recent
economic growth in Africa

The current global economic crisis is likely to have significant negative impacts
on the major drivers of economic growth in Africa, which are discussed in

135The critical drivers and enablers of high levels of sustainable growth

The impact of
the global crisis

on growth varied
across regions and
country groupings

this section. Table 4.6 outlines the expected short-term impact of the cur-
rent global financial crisis on economic performance in Africa. GDP growth,
export growth, the current account balance and debt ratios are expected to
recover modestly in 2010 from their collapse in 2009, although at a much
slower pace than their peak performances in 2007.

Table 4.7
Real GDP growth (%)

2005 2006 2007 2008 2009
(estimated)

2010
(projections)

Africa 5.9 5.9 6.0 4.9 1.6 4.3

Central Africa 5.0 2.6 5.6 4.5 0.9 3.8

East Africa 7.4 6.8 7.5 6.4 3.9 5.3

North Africa 6.0 5.9 5.3 4.7 3.5 4.1

Southern Africa 6.0 6.6 6.7 4.6 -1.6 4.1

West Africa 5.1 5.3 5.9 5.3 2.4 4.7

Oil-exporting countries 6.8 6.0 6.9 5.6 2.5 4.9

Oil-importing countries 4.9 5.9 5.1 4.2 0.5 3.6

Source: ECA calculations based on UN-DESA, November 2009.

The impact of the current financial crisis on growth is not likely to be uniform across
all countries or regions. As table 4.7 shows, the crisis will disproportionately affect
Central and Southern Africa. It will also disproportionately affect oil exporters and
middle-income countries, given that most of the middle-income countries in the
group are also oil exporters.

As discussed, the major drivers of the recent economic growth have been
factor accumulation financed with increased export revenues from commod-
ity price booms, increased FDI in natural resource sectors, and ODA and
remittances. Another important driver of economic growth in Africa has
been stable macroeconomic and political environments and better economic
management.

4.3.1	Factor accumulation

IMF and UN-DESA projections suggest that the current crisis will slow the growth
rate but not decrease investment in African countries in the next year or two. How-
ever, it is possible that the composition of physical capital investment may change.
In the short term, private domestic investment may not decrease, as projects already
in progress may be completed. In the same way, while few new instances of FDI may
be initiated, it is likely that those already initiated will be completed. Education and
health investment by households will continue, as school enrolment rates are likely
to grow; existing facilities may be used more intensively if African countries are
unable to build new ones. On the other hand, public-sector investment, especially in

136 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

The crisis
significantly

constrained the
ability of African

countries to finance
public and private

investments

infrastructure or social services such as health, may be postponed when tax revenues
and other sources of funding run out. Given the growth rate of the population and
of the economically active population, the supply of labour is likely to continue to
grow, assuming that participation rates do not drop dramatically. It must be pointed
out that while the crisis may not decrease investment rates in Africa, these rates are
already too low compared to rates in other parts of the developing world. The result
is that Africa will fall further behind.

The outlook for factor accumulation for the medium term (2011 and beyond) is
less certain. The fear is that a prolonged crisis will lead to decreased investment in
physical and human capital as the ability of African countries to finance investment
decreases with a prolonged crisis. One concern is investment in infrastructure, which
for many countries is financed from increased export revenues and ODA. However,
projections from the State of the World Economy (SOWE) model (table 4.8) suggest
that the medium-term growth rate will be modest if current policies continue. If the
crisis persists for a relatively long period of time, it is likely that African countries
will lose their ability to finance both public and private physical capital investment.
It is also likely that investment in human capital will seriously fall. With government
revenues, export earnings and ODA decreasing, the fiscal space of African govern-
ments will be severely restricted and they will respond by cutting spending on edu-
cation and health. While the crisis may not shrink the labour force, its growth rate
can decrease with the negative impacts on ability to fight diseases such as malaria,
tuberculosis and HIV/AIDS. It is unlikely that the crisis will have a negative effect
on the supply of labour but it is likely to affect its quality if investment in education
and health falls.

Table 4.8
GDP growth projections

2007 2008 2009
(estimates)

2010
(projections)

2011 2012 2013 2014 2015

North Africa 5.3 4.7 3.5 4.1 2.0 4.6 4.4 4.7 4.7

Southern Africa 6.7 4.6 -1.6 4.1 3.5 3.9 4.2 4.4 4.8

Source: ECA calculations based on UN-DESA, November 2009 for the period (2007-2010), and projections for the
period 2011-2015 generated by the State of the World Economy (SOWE) model.

4.3.2	Financing accumulation

Export earnings

The contraction of the global economy has had an adverse effect on demand for
African exports, resulting in a collapse in prices and with it, a sharp reduction in

137The critical drivers and enablers of high levels of sustainable growth

Aid has been
an important

source of capital
financing in some
African countries

export revenues (table 4.9). The result is that the ability of African countries to
finance investment from their own resources has become constrained in the short
to medium run. Hard-hit are countries such as Algeria, Angola, Botswana, Chad,
Equatorial Guinea, Gabon, Libya, Mauritania, Nigeria, Republic of Congo, Sudan
and Zambia that rely on natural-resource exports for over 80 per cent of their export
revenues. Although there has been a partial recovery of commodity prices in 2009
and 2010, the high volatility in commodity prices still poses a threat to economic
growth in many African countries. Furthermore, because FDI to Africa is tied to
profitability in the extraction sector, a world commodity price collapse implies a
decline in inward FDI to Africa.

Table 4.9
Exports of goods and services (% of GDP)

2005 2006 2007 2008 2009
(estimates)

2010
(projections)

Africa 34.1 36.7 39.7 45.9 33.7 37.0

North Africa 30.1 35.6 41.2 53.7 37.7 42.4

East Africa 25.8 26.8 26.5 25.5 21.5 21.4

West Africa 40.6 38.3 37.6 38.0 31.3 34.5

Central Africa 61.4 62.2 65.9 66.8 48.7 52.3

Southern Africa 29.1 31.2 32.8 36.1 27.3 28.3

Source: ECA calculations from IMF (2009a) and IMF (2009b).

Aid and other transfers

Aid will continue to be a major source of external financing for Africa. However, the
current global economic crisis is likely to affect aid to the continent negatively. At a
time when donors face serious fiscal crises at home, it may be politically difficult to
increase aid commitments or disbursements. There is therefore the possibility that
the aid inflow may slow down. There is little evidence that foreign-aid inflows are
declining but given the fiscal pressures in donor countries, there is a significant risk
of decline after 2010.

IMF projects a fall in donor-aid disbursements in 2010 and beyond. Under these
projections, landlocked countries and small-island nations are particularly vulner-
able. In addition to the IMF projections, Roodman (2008) argues that the current
crisis will result in a reduction in aid flows to the developing world generally, based
on experience from aid disbursement during past recessions. History may not be a
good guide however, since other factors such as the end of the Cold War may have
affected aid flows during past recessions. Other researchers (Pallage and Robe: 2001)
find no relationship between aid disbursement and the business cycle, and suggest
that the current crisis may not adversely affect aid flows. Notwithstanding these
caveats, it is unlikely that aid flows to Africa will increase during the crisis.

138 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Remittances
are directly

 related to the
earnings of migrants

in high-income
countries

In addition to the possible reduction of aid flows to Africa, the crisis may also lead to
deterioration in the quality of aid, notably higher volatility, delays in disbursement
and changes in the composition of aid as donors struggle to honour their commit-
ments, a situation that would decrease the effectiveness of aid-financed interven-
tions.2 It is also likely that aid would take the form of debt forgiveness rather than
a net inflow of resources to Africa, possibly tied to contracts from donor countries,
thus changing the modalities. With shortfalls or delays in aid disbursements, low-
income African countries may have to run large budget deficits, delay investment
plans or cut social spending at a time when it is most needed.

Remittances have increasingly become an important source of external financing
for the developing world generally and Africa specifically, now eclipsing ODA as an
important source of international financing (IMF, 2009a). For example, remittances
to SSA reached $US 21.1 billion in 2008 (World Bank, 2009); this is expected to fall
by 3 per cent (less than the 6 per cent decline predicted for the world) to $US 20.5
billion in 2009 (table 4.10). Because remittances are directly related to the earnings
of Africans in high-income countries, the global economic crisis that reduces job
opportunities and incomes in those countries will have a negative impact on the
ability of the African Diaspora to send remittances. While the initial reduction in
remittances to Africa may be relatively small, it is possible that the delayed reaction
will be much stronger.

Table 4.10
Workers’ remittances (growth rates) (%)

2006 2007 2008 2009
(estimates)

2010
(projections)

2011
(projections)

Developing countries 18.3 22.9 16.7 -6.1 1.4 3.9

East Asia and Pacific 14.1 23.8 20.8 -1.5 0.8 3.7

Europe and Central
Asia 24.1 36.0 13.8 -14.7 2.7 5.0

Latin America and
Caribbean 18.1 6.8 2.3 -9.6 0.5 3.5

Middle East and North
Africa 4.6 20.1 10.6 -7.2 1.5 3.3

South Asia 25.3 27.1 35.6 -1.8 1.7 4.1

Sub-Saharan Africa 34.7 47.6 13.4 -2.9 1.8 3.9

Low-income countries 23.9 23.4 28.3 0.7 2.6 4.6

Middle-income
countries 17.8 22.9 15.6 -6.8 1.2 3.8

World 15.3 21.3 15.3 -5.3 1.2 3.7

Source: Ratha et al (2009).

2	 Donors need to accommodate shifting priorities and resource constraints at home and this may
lead to shifts in the timing and targeting of their flows, which are more in line with their exigencies
than past commitments and recipients’ needs.

139The critical drivers and enablers of high levels of sustainable growth

A number of African countries may suffer disproportionately from a drop in remit-
tance inflows. Lesotho (25 per cent of GDP), Senegal (11 per cent), Cape Verde (10
per cent), Liberia, Morocco, Sierra Leone and Togo (9 per cent), Guinea-Bissau (8
per cent) and Gambia and Kenya (7 per cent) are likely to be hit hard if there is a
drastic reduction in remittances.3

In the best of circumstances, African countries are not able to borrow at reasonable
rates from international financial markets because of poor credit ratings. This is the
major reason why ODA has been the major source of external financing. Since the
current global financial crisis has restricted credit globally, it is unlikely that Africa
countries will be able to use private international financial markets to finance accu-
mulation, production and possibly consumption.

Government revenue, fiscal policy and social services

Trade taxes and resource rents are the major sources of government revenues in
African countries. The reduction in export revenue as well as imports stemming
from the current global financial crisis will decrease government revenues in most
African countries, with the resource-rich countries being the hardest hit. This reduc-
tion in revenues comes at a time when there is need to provide more social services
and income support, human capital investments, as well as increased investment in
physical infrastructure.

Two possible responses are likely: to cut expenditure or run budget deficits. It is most
likely that both will happen in the short run, as it may be politically impossible to
cut some programmes such as education, food subsidies or health in a time of reces-
sion. IMF estimates that African countries will have negative fiscal balances of 5.7
per cent and -3.5 per cent of GDP in 2009 and 2010 respectively. While the ratio of
government revenue to GDP was expected to fall from 24.7 in 2008 per cent to 20.8
per cent in 2009 and 21.6 per cent in 2010, the ratio of government expenditure to
GDP was expected to rise from 23.8 per cent in 2008 to 27.2 per cent in 2009 and
26.3 per cent in 2010. If not properly managed, the resulting fiscal imbalance could
introduce macroeconomic instability similar to that of the 1980s.

External balance

Prior to the global financial crisis, private capital inflows to Africa (including port-
folio capital) had grown significantly as a result of the improving economic environ-

3	 These figures are based on flows through “official” channels. Including unofficial transfers may
mean larger remittance/GDP ratios, in which case the magnitude of the effects will be much
larger.

140 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

ment as well as growing global liquidity. The surge in commodity prices also created
new opportunities for investment in Africa. Nonetheless, private inflows to Africa
have remained considerably lower than in other developing regions. In 2007, Africa’s
external financing amounted to about 4 per cent of financing to emerging and devel-
oping economies. However, the current financial crisis has had a negative impact on
private capital flows to Africa. Of particular concern is the complete drying up of
portfolio capital after 2008. This will tend to destabilize capital markets, put pres-
sure on reserves and impart high volatility to exchange rates. Indeed, countries such
as South Africa and Zambia have seen substantial depreciation of their currencies as
a result of these capital outflows.

The impacts of the global financial crisis have been felt through the mechanisms
described above. However, the full domestic consequences depend on how these
effects interact. Portfolio capital outflows affect the volatility of exchange rates with
consequent volatility in international transactions. Lower export revenues and capi-
tal inflows slow economic activity and deprive African countries of crucial foreign
exchange. This in turn may restrict the volume of imports and affect domestic pro-
duction. Lower trade volumes and slower economic growth have an impact on gov-
ernment revenues, with serious consequences for budget deficits. The effect will be
to deepen the impact of the global financial crisis on African countries.

The effects of the crisis on export earnings and other financial flows suggest that
accumulation in African countries is likely to be slowed for lack of financing, and
with it, economic growth. Of particular concern for long-term growth is the reduc-
tion in human capital and infrastructure investment. Slower economic growth
implies, among other things, increased unemployment and lower incomes, hence
increased poverty. As a result, economic growth in African countries is likely to slow
down significantly, especially in natural resource-exporting countries. While current
estimates suggest that average growth in 2010 will be 4.3 per cent, it is expected to
be much higher for oil-exporting countries (table 4.6).

4.3.3	Employment and TFP

The result of the financial crisis will be a reduction in the growth rate or a contraction
in GDP in African countries. The possible effect of this lower or negative growth rate
will be an increase in already high unemployment and decreased capacity-utilization
rates. High unemployment tends to lead to decreased real incomes and increased
crime rates. This may force households to adopt coping strategies, such as reducing
the consumption of high-protein foods and micronutrients, which increase malnu-
trition and hunger and give rise to adverse effects on health and education. Such
impacts on health and education will be amplified by other coping strategies, includ-
ing the temptation for parents to encourage children to participate in income-gen-

141The critical drivers and enablers of high levels of sustainable growth

erating activities to compensate for income loss caused by the economic slowdown.
Further, even if children do attend school, growing malnutrition and poor health
could impair learning and lower the quality of education.

With increased unemployment and a low investment rate, and thus a lower capital-
labour ratio, TFP is likely to fall. The crisis might also mean that African countries,
especially the poorest ones, may not be able to import complementary inputs such
as fuel and other intermediate inputs for production. In addition, there might be a
loss of human capital as discussed above. These are also likely to contribute to falls
in the already low TFP.

Stable macro-environment and better management

Though not as highly visible as physical capital investment, growth in export rev-
enues, increased ODA or remittances to finance investment, a stable political and
macroeconomic environment and better macroeconomic management have helped
to maintain economic growth in the past two decades. It is important that such
gains should not be reversed by the current economic crisis. Yet, the danger of such
a reversal is real, especially in low-income and fragile States. There is a risk that the
current global financial crisis could lead to increased fiscal imbalance and social
instability as a result of the inability to provide adequate social services.

4.4	 Conditions for high and sustainable long-
term growth in Africa

The current financial crisis, if not carefully managed, could have adverse effects on
short-term and long-term economic growth. Challenging as it may be, the current
global crisis provides African countries with an opportunity to craft policies to initi-
ate and sustain broad-based economic growth that generates employment for the
majority of citizens and reduces poverty. Because African countries may not be able
to influence international economic events, Africans are left with domestic policy
responses. These may be of two varieties: short-term responses to deal with the eco-
nomic downturn and long-term policies for sustainable high-employment growth.
These policies may have to address the slow rate of accumulation and increased
factor productivity and structural change.

This section argues that macroeconomic policies should stimulate economic growth
and reduce unemployment, rather than focus on macroeconomic stability. The ele-
ments of such a policy package include: an expansionary fiscal policy to counteract
the economic downturn through investment in infrastructure and human capital; a

142 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

In the current
economic

environment, an
expansionary

fiscal policy stance
is required to

generate rapid
economic growth

and to foster
equity in income

distribution through
employment

generation

higher level of domestic resource mobilization; a monetary policy that accommodates
the fiscal stimulus with low real interest rates for the private sector and that alleviates
the domestic public debt burden; exchange rate management to ensure currency
stability while maintaining a competitive exchange rate to promote exports; and a
financial policy that promotes productive employment. Also needed in the long run
are: improved economic governance and institutional development including factor
market reforms; a serious attempt at R&D and technology transfers; structural shifts
to growth in large but lagging sectors; and serious efforts at expanding trade through
intra-African trade and regional integration.

4.4.1 Short-term policies

Countercyclical policies

According to Weeks and Patel (2007), countercyclical fiscal policy serves three main
functions: it counters the business cycle in the short run, enhances growth in the
long term; and fosters equity. In the current economic environment, an expan-
sionary fiscal policy stance is required to generate rapid economic growth and to
foster equity in income distribution through employment generation. While some
resource-rich countries may have the fiscal space to implement such expansionary
fiscal policies, other countries may require support from the international commu-
nity or may have to settle for a less than vigorous fiscal response.

Public expenditure

Prior to the crisis, the share of public expenditure, especially on public investment,
in GDP had been increasing (table 4.10). Despite this, investment rates in African
countries are still lower than their current development objective requires. The ratio
of investment to GDP in Africa reached 25 per cent in 2008, compared to over
40 per cent in Asia. There is therefore a need to increase investment/GDP ratios,
and investment in infrastructure and human capital, where Africa has a large deficit
(Foster and Briceno-Garmendai (2010), provides a good opportunity. Investment in
infrastructure expands productive capacity, stimulates aggregate demand and reallo-
cates resources in an economy (McKinley, 2009). Apart from a short-term stimulus,
infrastructure and human capital investment also lay the foundation for long-term
economic growth. Properly managed, expansionary fiscal policy during the global
down-turn could be very helpful to African countries.

143The critical drivers and enablers of high levels of sustainable growth

Inefficient tax
administration

results in lower
government revenue
and ability to finance

development
projects

Table 4.11
Government expenditure (% of GDP)

2005 2006 2007 2008 2009
(estimates)

2010
(projections)

Africa 25.9 26.0 27.4 28.2 31.0 29.7

North Africa 30.1 30.8 32.5 33.4 36.4 33.9

East Africa 24.3 24.3 24.3 24.6 24.9 25.5

West Africa 18.6 17.9 20.0 18.4 21.7 20.4

Central Africa 23.2 24.5 27.1 31.3 33.1 31.0

Southern Africa 26.7 26.3 26.5 27.8 30.8 31.1

Source: ECA calculations from IMF (2009b).

Two major criticisms of expanding public investment are that it tends to crowd out
private investment and that it is inflationary. Poor infrastructure and unemployed
resources combine to make public investment in infrastructure complementary
to private investment rather than a substitute for it. In addition, given capacity
underutilization and the fact that infrastructure investment expands the produc-
tive capacity of the economy, such fiscal expenditure is unlikely to be inflationary.
However, prudence should be used in crafting a fiscal stimulus because it is easy to
create unsustainable deficits. Hailu and Weeks (2009) propose that the overall defi-
cit should not exceed the level of public investment. It is also important that some of
the investment projects be labour intensive (e.g. road construction, irrigation works,
education and health care) in order to generate employment and income for a large
number of people.

Fiscal revenue

Ratios of government revenue to GDP in Africa are very low by international stand-
ards and have grown only slowly (table 4.12), especially in East and West Africa.
The low fiscal revenue/GDP ratios are partly due to inefficient tax administration,
but falls in the ratios in recent years may be due to trade reforms. Trade taxes fell
as a result of trade reforms, but domestic taxes have not significantly increased to
replace the lost revenue from trade taxes. The exceptions to the low tax rates are the
resource-rich countries, where high commodity prices have boosted tax revenues.
There are signs that the current economic crisis, which has resulted in lower com-
modity prices, will have a negative effect on revenues, especially in resource-rich
countries (table 4.12).

144 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Fiscal deficits
may increase

with the need to
increase expenditure

to counter the
effects of external

shocks

Table 4.12
Government revenue, excluding grants (% of GDP)

2005 2006 2007 2008 2009
(estimates)

2010
(projections)

Africa 27.6 28.8 28.1 30.1 25.2 26.2

 North Africa 33.7 35.5 34.6 37.8 31.6 31.0

 East Africa 16.5 16.9 17.1 17.1 16.4 16.9

 West Africa 22.1 20.3 17.0 18.6 13.3 17.8

 Central Africa 29.2 34.8 35.6 39.6 30.0 32.4

 Southern Africa 26.3 27.3 27.7 27.0 25.8 25.4

Oil exporters 35.2 35.4 33.0 37.0 28.4 31.9

Source: ECA calculations from IMF (2009b).

From the current outlook on fiscal revenues, African countries may have to coun-
ter the falling tax revenues with improvements in tax administration, especially by
broadening the tax base to incorporate the informal sector and independent profes-
sional workers such as attorneys, doctors, consultants and architects. African govern-
ments may not be able to rely on external financing during the financial crisis. In
addition, increasing domestic revenues will diminish the high aid dependency and
also reduce the volatility in revenues which results from extreme reliance on external
financing.

Fiscal deficits

Because of declining revenues and the need to increase expenditure during the finan-
cial crisis (tables 4.11 and 4.12), governments will run fiscal deficits. The concern
with fiscal balance should not overshadow the need to focus on long-term growth
and employment generation. Besides, because past efforts have focused on maintain-
ing a low deficit/GDP ratio, only eight African countries had a budget deficit of over
5 per cent in 2007. Hence, there is scope for deficit financing in the short run. The
key is moderation and efforts to ensure that this deficit financing is a short-term
phenomenon to be corrected over the business cycle.

Monetary, inflation and exchange rate policies

Monetary and exchange rate policies provide a useful complement to a countercy-
clical fiscal policy and should be used as such in Africa during the current global
financial crisis. This is necessary in order to shift from the focus on price stability
to a stronger focus on employment generation and sustainable growth. Monetary
policy can contribute to pro-poor growth by supporting pro-poor fiscal policies,
avoiding excessively volatile inflation episodes, helping to stabilize the balance of
payments and the real exchange rate, and improving resource allocation in the

145The critical drivers and enablers of high levels of sustainable growth

The impact
of external shocks

may vary according
to the exchange

regime adopted by
the country

economy (targeting credit to priority sectors and managing the capital account)
(Saad-Filho: 2007).

The purpose of exchange rate policy is to ensure a competitive, stable exchange rate
so as to reduce volatility in international transactions and foreign reserves. African
countries maintain different exchange regimes, and the possible exchange impact
of the financial crisis may depend in part on the exchange regime that a country
maintains. Some countries peg their currencies to a particular currency or basket
of currencies; others maintain a crawling peg while still others maintain a floating
exchange regime. The current financial crisis could lead to extreme volatility on the
part of the currencies with floating rates, as well as to loss of reserves in cases where
currencies are pegged.

Real exchange rate appreciation can modify the structure of the economy and gener-
ate enduring effects on productivity and economic growth. Nowhere is this better
illustrated than in the “Dutch disease” analysis (Corden, 1982; Corden and Neary,
1984 ; Gylafason et al., 1999).

Real exchange rate appreciation might generate “inertia effects” in the sense that the
end of the commodity price booms and subsequent depreciations in real exchange
rates might not be sufficient for recovery of the manufacturing sector. Given the
potentially positive externalities of the manufacturing sector on the rest of the econ-
omy, the persistent decline of this sector lowers productivity and depresses long-term
growth. There might be a need to stabilize domestic currencies through appropriate
exchange market interventions to address these problems.

4.4.2	Financial development

Financial policies are an important catalyst for investment and can complement fiscal
policies. Financial systems have an important role to play in promoting more effi-
cient and socially desirable allocation of domestic resources and in stimulating eco-
nomic activity. In most African countries, the banking sector dominates the financial
system and is characterized by excess liquidity, high (lending) nominal interest rates,
and a lending portfolio concentrated on large businesses and the central govern-
ment (UNCTAD 2009). The current economic situation presents African countries
with an opportunity to evaluate country experiences and identify appropriate policy
options on financial development.

Table 4.13 shows high nominal average lending rates in Africa, but real lending rates
may be much lower. The key to inadequate credit may not be the cost of credit but
its availability. Those who need credit may not have access to credit, regardless of the
cost. At the same time, low real deposit rates may not attract private savings, limit-

146 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

It is an
important policy

issue to ensure that
vulnerable groups

and strategic sectors
have access to

credit

ing the resources available to finance investment. The high interest rate spread might
reflect a high-risk premium stemming from the perception that borrowers in Africa
carry a high risk of default, and a concentration of providers, with a few commercial
banks dominating the domestic credit market.

Table 4.13
Domestic interest rates in Africa (annual averages, %)

Year Lending rate Deposit rate Inflation Spread Spread

EAP LAC

1980 12.0 6.5 15.0 5.5 … …

1985 14.5 8.6 9.0 5.9 … 4.4

1990 18.3 10.8 8.7 7.4 4.8 7.2

1995 18.5 8.0 10.0 10.5 6.6 12.4

2000 21.3 9.4 6.1 11.9 6.9 8.6

2005 17.7 7.3 8.3 10.4 6.2 7.9

Source: African Development Indicators (2009) and World Development Indicators (2009).

Note: EAP: East Asia and the Pacific. LAC: Latin America and Caribbean. “Spread”: the difference between the
average rate at which commercial banks lend funds and the average rate for deposits. “Inflation” refers to the GDP
deflator.

The current financial development strategy is not likely to allocate credit to sec-
tors that need it the most, nor to where the marginal benefits will be highest, as
it neglects key vulnerable sectors within the economy. The most important policy
option is to ensure that vulnerable groups and strategic sectors have access to credit.
Governments could provide loan guarantees targeted at specific sectors. This policy
would lower the risk premiums applied by commercial banks and reduce the cost
of credit to these groups. More important, it would remove one of the barriers to
credit for these groups. Additionally, central banks could offer a system of differen-
tial reserve requirements to encourage lending to credit-constrained sectors. This
could improve the allocation of lending by commercial banks through incentives
that provide financing to sectors that are chronically underinvested. Finally, central
banks in more advanced African economies could help to strengthen the regula-
tory framework (supervision) and provide effective monitoring of risks (surveillance)
in the domestic financial institutions of other African countries. Such cross-border
cooperation among African countries could be crucial in improving risk manage-
ment and building up regional financial infrastructure.

4.4.3 Long-term strategies

Sustainable poverty alleviation, improved living standards and achievement of the
MDGs in Africa require sustained high incomes and employment growth rates over
a long period of time. This means that macroeconomic policies should focus on
taming inflation and restoring fiscal and external balances, as well as on output

147The critical drivers and enablers of high levels of sustainable growth

Enhancing
human capital
development

is important for
growth and poverty

reduction

and employment growth (Nnadozie, 2009). To achieve long-term growth with high
employment requires not only increased factor accumulation and increased TFP
growth, but also institutional reforms and structural changes in African economies.
The current global economic crisis provides an opportunity for Africa to develop and
implement a range of policies that will lead to long-term economic growth with high
employment and structural change. These policies might have such aims as increas-
ing human and physical capital accumulation, generating employment, increasing
domestic resource mobilization, enhancing resource management and improving
domestic institutions. As with the short-run policies discussed above, the relative
importance of each policy change will differ across countries.

4.4.4 Accumulation

African countries cannot hope to accelerate growth and reduce poverty if the rate of
factor accumulation remains as low as it is. Africa should aim at achieving an invest-
ment/GDP ratio of at least 35 per cent, similar to the rates attained by the East Asian
countries. In addition to the quantity of investment, African countries should also
focus on its quality. Of particular importance is investment in infrastructure. Foster
and Briceno-Garmendia (2010) find that Africa’s infrastructure stock stands at only
39 per cent of that of other parts of the developing world, and calculate that Africa
would need investment of $US 31 billion annually for the foreseeable future to close
the gap even if drastic improvements in efficiency are made (the gap is much wider
without appropriate improvements). Perhaps a possible way to finance infrastructure
investment is through private-sector participation or effective user fees, as China
has done with toll roads. African countries should also pursue policies designed to
ensure a stable macro-environment, low lending rates and contract enforcement,
which encourages private investment, especially in agriculture and agro-industries.
Attention should be paid to attracting FDI elsewhere such as to agro-industry and
service exports, than to the natural resources-extraction sector.

Enhancing human capital development has to be a top priority if economic growth
and poverty reduction in Africa are to be sustainable. In education, international
development agencies, such as the World Bank, have emphasized primary educa-
tion. However, some studies suggest that post-primary education contributes more
to growth than primary education, so that Africa needs to expand post-primary
education in order to grow fast and reduce poverty in the long run. Increasing enrol-
ment rates and improving the quality of post-primary education in Africa should
therefore be a priority.

In addition to increasing enrolment and rates retention in post-primary education,
African countries should emphasize the development of problem-solving skills to
meet their development needs, to replace the emphasis on reading and numeracy.

148 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Reforming the
education system
requires a shift to

basic sciences

There should be a shift to basic and applied sciences, engineering, mathematics
and other technical skills. Perhaps educational institutions, ministries of education
and businesses could collaborate to develop the relevant curricula. To encourage
the development of scarce and needed skills, wages and labour market conditions
should reflect the relative scarcity of skills instead of following the practice in some
countries of often paying graduates the same regardless of skill sets.

There is a need for Africa to continue to increase its investment in health, given its
relatively low health index (UNDP, 2008). Investment in health not only increases
human capital, but better health is a development objective in itself. However, the
emphasis on health investment should be on public health sanitation, nutrition,
environmental health, and prevention rather than curative medicine. The prevention
of communicable diseases such as tuberculosis and HIV/AIDS, especially mother-
to-child transmission, should be a top priority through education and appropriate
interventions. Finally, African leaders should provide political leadership and treat
these diseases, especially HIV/AIDS, as a public health issue rather than a moral
issue.

4.4.5 Financing accumulation

It is unlikely that Africa can continue to rely mainly on international sources to
finance the ambitious accumulation of capital and structural change that it needs
to transform its economy so as to put it on a sustainable path of high employ-
ment and high growth. Even if foreign financing is forthcoming, it certainly will not
be enough; in the end, the burden of African development will have to be carried
on African shoulders. Serious emphasis should therefore be placed on increasing
domestic resource mobilization.

Increasing the savings rate: At below 20 per cent of GDP, the savings rate in Africa
is very low compared to other parts of the developing world. A major reason may
be that a large proportion of the population is not connected to the financial system
and therefore has no access to savings instruments. Increasing the domestic private
savings rate in Africa will entail expanding the financial system to reach the majority
of citizens through appropriate innovative financial reforms. This can be done by
taking advantage of advances in technology. Examples of such innovative approaches
are Ghana’s E-zwick biometric system, which allows banks and informal financial
institutions to offer savings and other financial instruments on a common platform
without regard to location and Kenya’s use of mobile phones for banking. African
countries should expand on these innovations to bring banking to the rural and
informal sectors, as well as introduce more savings instruments.

149The critical drivers and enablers of high levels of sustainable growth

Efficient
financial and

capital markets and
improved resource

management
provide a basis

for increased
investment and

sustained growth

In addition to expanding the financial base, there is need to develop efficient finan-
cial and capital markets with diversified financial instruments to attract both domes-
tic and foreign savings. While African countries established capital markets as part
of the financial reforms of the 1990s, these markets are often very thin and trade
in only a few domestic offerings. Expanding efforts to offer more instruments may
be necessary. African countries could also raise resources to finance accumulation
through the issue of “diaspora bonds”. Experience from India suggests that financial
inflows from diaspora bonds continued during the current global financial crisis.
Revenues from such bonds could dampen some of the volatility in foreign financial
flows, as they tend to be stable even in times of reduced global economic activity.
Some researchers (e.g. Bawumia, 2010) have suggested establishment of a regional
African fund as a way of raising international capital to finance accumulation in
Africa. Such a fund, it is argued, would raise Africa’s credit ratings. He suggests tax
on petrol of $US 0.05 per gallon to establish the initial subscription to the fund.
Such a regional approach would make it easier to attract international capital as well
as increasing regional cooperation.

Efforts to increase private savings should be complemented by increased public sav-
ings resulting from larger budget surpluses or smaller budget deficits. Given the
relatively low levels of public services provided in Africa and the relatively high rates
of poverty, it may be imprudent to balance budgets by cutting government spend-
ing. The only reasonable alternative is to raise government revenues, especially given
that government revenues amount to less than 30 per cent of GDP. Fiscal revenues
can be increased by expanding the tax base to include the informal sector and self-
employed professionals, improving tax administration and raising the tax on natural
resource rents.

Improved resource management. Another way to effectively finance accumulation
is to improve resource management to allow for the efficient and inter-temporal allo-
cation of savings and other financial resources. This will be necessary to reduce the
volatility that has been the hallmark of African economic growth since the 1960s.
One possible way to reduce this volatility is to smooth the use of export revenues
by increasing savings in times of commodity booms and reducing them in times of
reduced export earnings. Botswana has successfully followed this strategy, which
other African countries could also follow. In the same way, African countries could
work with donors to reduce the volatility in ODA disbursements. For example, they
could work out an arrangement whereby donors could deposit aid disbursements
into a fund for the recipient country to draw down as needed.

Employment policy: While rapid economic growth may help to create employment,
the total amount of employment created will depend on the aggregate growth rate as
well as the employment elasticity of growth, which is partly a function of the sectors
that are the growth engines. It is unlikely that rapid growth based on mineral exports

150 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Employment
policy is needed

to increase the
employment-

elasticity of growth

alone will create enough jobs to absorb the growing labour force, because these
sectors tend to be capital-intensive, have few linkages to the domestic economy,
and employ a relatively small share of the labour force. Increasing employment will
involve structural changes in the economy in addition to fast growth. These struc-
tural shifts may include efforts to increase the productivity of and growth rate in the
agriculture, manufacturing and service sectors, factor market reforms that encourage
labour-intensive production methods, and other employment policies.

One way to achieve the structural transformation of African economies is to pursue
policies that invest export rents in agriculture and agro-processing industries as well
as in light manufacturing and service industries, through appropriate incentives
(UNECA, 2009). These sectors not only employ large proportions of the labour
force but are also labour-intensive, and so growth in these sectors will generate more
employment than the same growth in the natural resource-extraction sector. Empha-
sizing these large sectors will not only create employment and increase incomes; it
will also increase the domestic market to support other industries. Such a strategy of
structural transformation will also reduce the volatility of growth imparted by the
volatility of export earnings and aid flows.

Another employment strategy is for African countries to insist that multinational
corporations engaging in resource extraction should institute some processing of the
resource in the domestic economy with specific targets and timelines, as a condi-
tion for gaining the contract. This will allow the natural resource-extraction sector
to develop linkages with other sectors of the domestic economy. In addition to a
strong commitment to attracting FDI, especially in the service export sectors, Afri-
can countries could also use the provision of social services such as health, education
and mail delivery as a mechanism for employment creation. Employment creation
will also entail factor market reforms to change the relative price of labour as well as
to generate the labour market flexibility needed to allow for employment creation
and a sectoral shift of labour.

Any meaningful employment strategy in Africa will involve the informal sector.
The issue with the informal sector is not how to generate employment but how
to increase productivity and incomes. Among the policies that can be pursued to
increase productivity in the informal sector are increased training to upgrade skills,
provision of support services and access to resources, especially credit, and link-
ing the informal sector to formal-sector markets and institutions. For example, the
formal sector could offer market outlets for firms in the informal sector.

African economies are too small to have domestic markets that can support any glo-
bally competitive manufacturing enterprise. Sustained economic growth in Africa
will require Africa to expand and diversify its export markets. One way to do so is

151The critical drivers and enablers of high levels of sustainable growth

If Africa is to
become competitive
in the World market,

it has to make
serious efforts at

increasing TFP
growth

through regional integration. In addition, Africa should bargain for market access at
the Doha Round of negotiations under the auspices of WTO.

4.4.6	Increasing TFP growth

If Africa is to become competitive in the world market and enjoy sustained economic
growth, the region has to make a serious effort at increasing TFP growth, since accu-
mulation alone may not be enough to sustain a high growth rate in the long run.
Policies to increase TFP growth may include a serious commitment to R&D, tech-
nology transfer through FDI in non-extractive industries, and institutional reforms
that encourage and reward innovation. Technology transfers with benchmarks and
timelines should be negotiated into FDI contracts. R&D, especially in agriculture
and industry, could be carried out and financed on a regional basis so that no single
country will have to bear all the cost of development. Technology transfer could be
partly achieved through FDI, especially in the emerging renewable energy sector,
where Africa may have a comparative advantage.

As argued above, investment in infrastructure to reduce transaction costs, a stable
macroeconomic environment, political stability and institutional reforms, especially
those that allow resource markets to function efficiently, will have positive effects on
TFP growth. Structural transformation that shifts production from stagnant sectors
of the economy to high-productivity and dynamic sectors can also increase TFP in
the economy. This structural transformation can be achieved through fiscal, mon-
etary and credit policies as well as other demand-management policies. In addition,
changing the structure of education to provide graduates with the appropriate skill
sets will be necessary.

Stable macroeconomic environment and economic management: Although Afri-
can countries need to stimulate their economies, they also need to maintain mac-
roeconomic stability and improve economic management. While much has been
achieved in the last two decades, inflation rates are still high in many countries,
economic management is still rudimentary, and most economies remain highly
unstable. In spite of the need to expand infrastructure investment, budget deficits
and domestic public debt should be kept at manageable levels. Transparency, better
governance generally and political stability are a necessity. In this connection, the
APRM process is very helpful and should be encouraged. Similarly, while monetary
policy should be accommodating to encourage rapid growth and employment gen-
eration, it should not be so expansionary as to ignite inflationary pressures.

152 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

The crisis
provides

opportunities for
African countries

to pursue more
effective long-

term growth and
employment

strategies

4.5	 Conclusion

Economic growth resumed in Africa in the last two decades after stagnation
in the 1980s. Continent-wide average growth in GDP reached a record 6.1
per cent in 2007. This relatively high economic growth rate was dependent on
an increased supply of labour, and the accumulation of physical and human
capital that was financed by increased export earnings from high commodity
prices, an increased aid inflow, remittances, and to some extent, FDI in the
natural resources- extraction sector. The higher economic growth was also
made possible by a stable, improved macroeconomic environment, improved
economic management and political stability.

This higher growth rate was, however, not accompanied by structural change
or employment creation, as unemployment remained high in double digits.
The growth rate without employment creation was not high and widespread
enough to meet Africa’s development objectives of achieving the MDGs by
2015. If these objectives are to be achieved, economic growth needs to be
faster and the benefits of growth spread broadly through sustained growth
and employment creation.

The recent global financial crisis threatens to undo the gains that African
countries have made as the demand for commodities in the world market
and hence prices and African export revenues, have tumbled, FDI inflows
are threatened, ODA disbursements have become uncertain and remittances
have fallen. This not only threatens to reduce savings, government revenues
and factor accumulation, but has decreased the income growth rate and social
expenditure and increased budget and trade deficits in the short run, and
threatens to do long-term damage to Africa’s economic prospects.

The challenges to African economic development stemming from the current
global financial crisis also provide Africa with opportunities to develop and
implement game-changing strategies for long-term growth with growth in
employment. Instead of pursuing the current strategy with its volatile growth
trajectory, the crisis offers African countries an opportunity to craft policies
that will enable them not only to emerge from the global recession but to lay
the foundations for long-term economic growth that generates employment
and reduces poverty.

This chapter has argued that, in the short run, African countries should use expan-
sionary countercyclical fiscal, monetary and exchange rate policies as well as better
management of resources to expand human and physical capital, especially infra-
structure accumulation and the provision of public services to counter the business

153The critical drivers and enablers of high levels of sustainable growth

cycle. This will also lay the foundations for long-term economic growth. In the long
term, African countries should continue to accumulate human and physical capi-
tal but also focus on structural transformation, institutional reforms and improved
economic management, as well as placing serious emphasis on TFP growth. In the
long run, the development of Africa is the responsibility of Africans; hence, African
countries should be serious about generating enough domestic resources to finance
long-term economic growth.

154 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

References

Aghion, P. and P. Howitt, 2009. The Economics of Growth, Cambridge, MA.,
MIT Press.

Atardi, E. V. and X. Sala-i-Martin, 2004, ‘Economic tragedy of the XXth
century: growth in Africa’, NBER Working Paper No. 9865.

Bawumia, M., 2010. ‘The Global Financial Crisis: Time to Rethink Africa’s
Financing Options’. Keynote address at the Joint African Finance and Eco-
nomics Association/African Development Bank Luncheon at the Annual
ASSA Meetings, Atlanta, GA, 4 January.

Bruno, M. and W. Easterly (1998). ‘Inflation crises and long-run growth.’ Journal of
Monetary Economics, 41:3-26.

Calderon, Cesar, William Easterly and Luis Serven (2003), ‘Infrastructure compres-
sion and public sector solvency in Latin America’. In The Limits of Stabilization:
Infrastructure, Public Deficits, and Growth in Latin America, William Easterly and
Luis Serven, eds. Palo Alto, California, and Washington, D.C.: Stanford University
Press and World Bank.

Corden, W. M. 1982. ‘Booming sector and Dutch Disease Economics: Survey and
Consolidation.’ Oxford Economic Papers, 36: 359-380.

Corden, W. M. and J.P. Neary 1984. ‘Booming sector and De-Industrialisation in a
Small Open Economy.’ The Economic Journal, 92: 825-848.

Epstein, G. and I. Grabel. 2007. Financial Policy. International Poverty Centre,
Research Programme on Economic Policies, MDGs and Poverty, Training Module
3, Brasilia.

Foster, V. and C. Briceno-Garmendia (eds.)m 2010. Africa’s Infrastructure: A Time
for Transformation, World Bank. Washington, D.C.

Go, D. S. and J. Page (eds.), 2008’ Africa at a Turning Point?: Growth, Aid, and
External Shocks, (Washington D.C., World Bank).

Gylfason, Thorvaldur, T.T. Herbertsson, G. Zoega, 1999, ‘A mixed blessing: natural
resources and economic growth.’ Macroeconomic Dynamics, Cambridge University
Press, 3:204-25.

155The critical drivers and enablers of high levels of sustainable growth

IMF (2009a). Regional Economic Outlook: Sub-Saharan Africa. October 2009,
Washington D.C.

________ 2009b. Regional Economic Outlook: Middle East and Central Asia,
October 2009, Washington D.C.

________ 2009c. World Economic Outlook: Sustaining the Recovery, October.
Washington D.C.

Khan, M. and A. Senhadji, 2001, ‘Threshold Effects in the Relationship
Between Inflation and Growth.’ International Monetary Fund, Staff Papers,
48 (1):1-21.

McKinley, T., 2004, ‘MDG-Based PRSPs Need More Ambitious Economic Poli-
cies’. Draft discussion paper, United Nations Development Programme, New York.

________., 2009, ‘Meeting the macroeconomic challenges of LDCs’. Background
paper for the UNCTAD Least Developed Countries Report 2009, New York and
Geneva.

Ndulu, B., S. O’Connell, J-P Azam, R. H. Bates, A. K. Fosu, J. W. Gunning, D.
Njinkeu,

2008. The Political Economy of Economic Growth in Africa 1960-2000, Vol. 2,

Country Case Studies,: Cambridge University Press, Cambridge..

Nnadozie, Emmanuel, 2009, A New Direction in Nigeria’s Macroeconomic
Policy. Mimeo, United Nations Economic Commission for Africa, Addis
Ababa, Ethiopia.

Ocampo, J., 2005, ‘A Broad View of Macroeconomic Stability.’ United Nations
Department of Economic and Social Affairs, Working Paper 1.

Ocampo, José Antonio, 2006. ‘Market, social cohesion and democracy’. UN-
DESA Working Paper, No. 9.

Ocampo, Jose Antonio and Rob Vos, 2009. Uneven Economic Develop-
ment. Zed Books.

OECD-DAC, 2009. Development Cooperation Report, OECD Publishing, Paris.

Pollin, R. and A. Zhu, 2006, ‘Inflation and economic growth: a cross-country non-
linear analysis.’ Journal of Post-Keynesian Economics, 28(4):593-614.

156 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Pollin, R., G. Epstein and J. Heintz, 2008. ‘Pro-Growth Alternatives for Monetary
and Financial Policies in Sub-Saharan Africa’. International Poverty Centre, Research
Brief 6, Brasilia.

Rajan, Raghuram and Arvind Subramanian, 2005, ‘What Undermines Aid’s Impact
on Growth? IMF Working Paper, WP/05/126, Washington D.C.

Ratha, D, S. Mohapatra, and A. Silwan, 2009, `Migration and remittances trends,
2009’, Migration and Development Brief 11, Development Prospects Group, World
Bank.

Rodrik, Dani, 2004. ‘Growth Strategies’, in Handbook of Economic Growth, Philippe
Aghion and Steven Durlauf, (eds.), Amsterdam, North-Holland.

Saad-Filho, A., 2007. ‘Monetary Policy.’ International Poverty Centre, Research Pro-
gramme on Economic Policies, MDGs and Poverty, Training Module 2, Brasilia.

Tahari, A., D. Ghura, B. Akitoby, and E. B. Aka, 2004. ‘Sources of Growth in Sub-
Saharan Africa’, IMF Working Paper No WP/04/176.

United Nations, 2009. World Economic Situation and Prospects 2009, New York.

UNCTAD, 2008. Economic Development in Africa Report 2008, on Export Per-
formance Following Trade Liberalization: Some Patterns and Policy Perspectives.
Geneva.

________, 2009. The Least Developed Countries Report 2009: The State and
Development Governance. Geneva.

Weeks, J. and S. Patel, 2007. ‘Fiscal Policy.’ Research Programme on Economic
Policies, MDGs and Poverty, Training Module 1, International Poverty Centre, Bra-
silia.

World Bank, 2009. ‘Swimming against the Tide: How Developing Countries
Are Coping with the Global Crisis’. Background Paper prepared for the G-20
Meeting, 13-14 March.

World Economic Forum, 2009. The African Competitiveness Report, 2009.
Geneva, Switzerland.

157

Growth and
employment policy
should enable the
poor to integrate

into the growth
process and find

decent work

This chapter discusses the problem of unemployment in Africa, providing evidence
on its trends and causes. The chapter then examines the issue of jobless growth

experiences, assesses the impact of the global crises on employment and vulnerable
groups in Africa and provides suggestions on how to reorient growth and develop-
ment strategies to strengthen the growth-employment nexus for poverty reduction.

Poverty in Africa is substantially higher and more highly feminized than in other
developing regions. The share of the population living below the US$ 1.25-a-day
threshold is as high today, at 50 per cent, as it was in the 1980s. This is so despite
significant improvements in growth in Africa since the beginning of the century.
High unemployment rates persisted in Africa before the crisis, but the crisis has
undoubtedly accentuated the problem. Mainstreaming job creation in recovery and
long-term growth and development strategies is critical to enable the continent to
avoid repeating previous experiences of jobless growth and reduce unemployment
so as to ensure poverty alleviation, especially in rural areas and among vulnerable
groups.

Poor people have severely limited access to and control over key assets, includ-
ing land and physical and human capital. Lacking production and human capital
endowments, the poor have low income and low consumption. Most poor people
are also inadequately educated and generally less healthy than the rest of the popula-
tion. Many depend for their livelihoods on low-productivity subsistence agriculture
or on the informal sector, where returns to labour and capital are generally low.
Workers in the informal sector have low incomes, limited protection and frequent
spells of unemployment. These factors, coupled with lack of access to institutions
that shape policies, prevent the poor from acquiring the capabilities for decent work.
In sum, as UNECA (2005) notes, strengthening the link between economic growth,
employment and poverty reduction in Africa requires, first, policies to increase the
employment intensity of growth, and second, enabling the poor to integrate into the
growth process and find decent work.

Curbing poverty through employment generation demands deliberate action. It
requires coordinating the supply of and demand for labour, because employment-

5Growth-employment-poverty reduction
linkages: a framework for recovery
and accelerated progress towards the
Millennium Development Goals

158 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Employment is the
key channel through

which growth can
result in poverty

reduction

intensive growth is necessary but not sufficient. That is, even if jobs are created, it is
unlikely that the poor possess sufficient skills to take advantage of new employment
opportunities. Governments have the responsibility to encourage adequate private-
sector-led labour-intensive investment and ensure that poor people have access
to human capital development programmes and the skills needed by the labour
market.

It is worth noting that the empirical analysis of this study is constrained by a lack of
relevant information. The data problem is more fundamental for unemployment. In
many African countries, the social structure is such that “unemployment” is not a
relevant analytical category because a large portion of the labour force, a majority in
many countries, work in employment relations not primarily defined by payment of
wages, and because there are no formal institutions that would allow people to sus-
tain themselves without work. To the extent that statistics allow, wage employment
is analysed; even in those countries in which wage employment is relatively small,
it can and does make a substantial contribution to “decent work” and aggregate
demand at the margin.

5.1	 Trend and nature of unemployment
in Africa

Employment is the key channel through which growth can result in poverty reduc-
tion. Heads of State and government from all over the world met in September
2000, in the largest ever high-level gathering at the United Nations, and adopted
the Millennium Declaration and the MDGs. By setting these goals, countries com-
mitted themselves to making significant progress on key dimensions of development
by 2015. To ensure significant progress towards achieving these goals, the Outcome
Document of the 2005 World Summit urged developing countries to “adopt, by
2006, and implement comprehensive national development strategies to achieve the
internationally agreed goals and objectives, including the Millennium Development
Goals”.

In 2007, two distinct events took place. In Paris, the Inter-Agency and Experts Meet-
ing on the Millennium Development Goals Indicators came up with a new target
and indicators that further focused on employment, health and other determinants
of poverty. Also in 2007, 43 countries in sub-Saharan Africa adopted MDG-con-
sistent Poverty Reduction Strategy Papers (PRSPs) emphasizing decent employment
as a way out of poverty. Africa’s commitment to the MDGs was reaffirmed at the
African Union Summit held in Banjul, The Gambia in 2006, and at subsequent
African Union summits and ministerial conferences as well as ECA Conferences of

159Growth-employment-poverty reduction linkages: a framework for recovery and accelerated progress towards the MDGs

For most
African countries,

unemployment
rates have remained
unchanged over the

last decade

African Ministers of Finance, Planning and Economic Development, specifically
the fortieth Conference in 2005, which called for firmly grounded action plans to
achieve the Goals.

Despite the numerous declarations and commitments, the overall employment situ-
ation in Africa has not changed over the last decade. The majority of the population
are employed in the agriculture sector, rather than in services and industry (table
5.1). The overall employment structure gives more concrete expression to the state
of the employed in Africa. The majority employed in the agricultural sector are daily
income earners, small-scale farmers and unpaid family workers - sometimes a com-
bination. The high exposure of the agricultural sector to natural incidents such as
droughts and other environmental changes increases the vulnerability of employees
in this sector. Moreover, as table 5.4 demonstrates, the share of vulnerable employ-
ment was higher in sub-Saharan Africa than in North Africa between 1997 and
2007.

Table 5.1
Sectoral share in employment, world and Africa (%)

Agriculture 1998 2003 2004 2005 2006 2007 2008
(estimates)

World 40.8 38.7 37.5 36.5 35.5 34.4 33.5

North Africa 35.9 34.7 35.3 34.5 33.8 33.1 32.4

Sub-Saharan Africa 67.6 65.4 64.4 64.0 63.4 62.5 61.7

Industry

World 21.1 20.7 21.1 21.5 22.1 22.7 23.2

North Africa 20.0 19.2 19.7 20.8 21.7 22.7 23.7

Sub-Saharan Africa 9.5 9.5 9.7 9.7 9.9 10.1 10.3

Services

World 38.1 40.7 41.5 41.9 42.4 42.9 43.3

North Africa 44.1 46.1 45.1 44.8 44.5 44.2 43.9

Sub-Saharan Africa 22.9 25.1 25.9 26.3 26.7 27.4 28.0

Source: Global Employment Trends. ILO, 2009a: Extracted from table A7.

For most African countries, unemployment rates remained almost unchanged even
during the recent growth upturn that ended in the second half of 2008. In 1998 and
2008, the total unemployment rate was 7.4 per cent and 7.6 per cent in sub-Saharan
Africa and 12.8 per cent and 10 per cent in North Africa respectively (ILO 2009b).
As a result of the global crisis, the unemployment rate was estimated to have risen in
2009 to an average of 8.2 per cent in sub-Saharan Africa and 13 per cent in North
Africa.1

1	 The analysis of unemployment in this chapter is based on statistics and estimates by ILO, which
provides separate figures for North Africa and sub-Saharan Africa.

160 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

The worst
affected groups in

African job crisis
are women, young

people, the disabled
and the elderly

The worst-affected groups in Africa’s job crisis are women, young people, the disa-
bled and the elderly. Women workers dominate the informal sector, concentrated
in activities such as unpaid agricultural work, food processing, street vending, petty
cross-border trading, marketing of processed and semi-processed agricultural prod-
ucts and household domestic duties. Only a small but growing percentage of women
work in the formal sector - for example in teaching, nursing, mining services, manu-
facturing and lower-level clerical jobs. Women’s share in wage employment in the
non-agricultural sector varies from 28.2 per cent in Morocco to 43.1 per cent in
South Africa.2 In 2008, unemployment among women ranged between 15 per cent
in North Africa and 8.2 per cent in sub-Saharan Africa (table 5.2). Women’s unem-
ployment problems arise from a variety of factors including cultural prejudices, edu-
cational discrepancies between males and females and a lack of marketable skills.

The gender dimensions of employment can also be appreciated through an analysis
of the share of employed people in the working-age population (those aged 15 years
and older) or the employment-to-population ratio. In most countries this ratio is
higher for men than for women (annex table 5.1).

Table 5.2
Unemployment rates in Africa, 1998-2008 (%)

Total 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

North Africa 12.8 13.3 14.1 13.6 13.4 13.1 12.3 11.5 10.5 10.6 10

Sub-Saharan
Africa 7.4 7.9 7.9 8.1 8.1 8.2 7.9 7.9 7.8 7.7 7.6

Males

North Africa 11 11.6 12.3 11.6 11.4 11 10.1 9.2 8.4 8.6 8.1

Sub-Saharan
Africa 7.2 7.3 7.5 7.6 7.6 7.7 7.5 7.5 7.4 7.3 7.2

Females

North Africa 18 18.2 19.5 19.3 19.3 19 18.2 17.7 16 15.8 15

Sub-Saharan
Africa 7.7 8.6 8.4 8.6 8.8 8.8 8.5 8.4 8.4 8.2 8.2

Adults

North Africa 8.3 8.8 9.4 8.8 8.9 8.6 7.7 6.7 6.4 6.6 6.3

Sub-Saharan
Africa 5.9 6.2 6.3 6.5 6.5 6.6 6.4 6.4 6.4 6.2 6.2

Young people

North Africa 26.3 26.4 28.8 29.2 28.1 27.7 27.5 27.9 25 25.2 24.1

Sub-Saharan
Africa 11.2 11.8 11.7 11.9 12.1 12.1 11.8 11.6 11.5 11.4 11.3

Source: ILO 2009a.

2	 Official United Nations site for the MDG indicators, 2009 (http//: www.un.org/millennium-
goals).

161Growth-employment-poverty reduction linkages: a framework for recovery and accelerated progress towards the MDGs

More than
60 per cent of

Africans are below
25 years of age

and have
the highest

unemployment rate

Despite declining fertility rates in Africa, the devastating effects of the HIV/AIDS
epidemic and high maternal mortality rates, the population of Africa remains the
world’s fastest-growing and most youthful. Young people continue to have better
chances of surviving into old age thanks to improvements in nutrition. In 2008,
more than 60 per cent of the African population was below 25 years old. Young
people aged between 15 and 24 in the African labour force suffer the most because
they lack adequate education, work experience and on-job experience sought by
employers, as well as suffering from a mismatch between their skills and the labour
market. Consequently, youth unemployment in 2008 was 11.3 per cent in sub-
Saharan Africa and 24.1 per cent in North Africa (table 5.2).

The slow demographic transition in Africa results in high population growth, exacer-
bating youth unemployment (figure 5.1). Over 200 million Africans are now officially
designated as youth (i.e. aged 15 to 24). Young people make up 40 per cent of Africa’s
working-age population, and they have the highest unemployment rates. Youth unem-
ployment in sub-Saharan Africa has persisted at approximately 12 per cent for the last
decade, falling to 11.4 per cent in 2007 for young men; for young women, the rates were
13 per cent for 1997 and 12 per cent in 2007. The unemployment rate among young
men in North Africa dropped over this period, from 23.0 per cent in 1997 to 20.0 per
cent in 2007. The corresponding rates for young women were 30 per cent in both 1997
and 2007. The ratio of youth to adult unemployment rates dropped to 1.8 for sub-
Saharan Africa in 2007, while in North Africa it actually rose to 3.4 (ILO, 2008). The
share of unemployed youth among the total unemployed was as high as 83 per cent in
Uganda, 68 per cent in Zimbabwe and 56 per cent in Burkina Faso. In all, 72 per cent
of African young people live on less than US$ 2 a day (World Bank 2009a).

Figure 5.1
Youth unemployment in Africa

0

5

10

15

20

25

30

35

2007n

1997n

SSA – young womenSSA – young menN Africa - young womenN Africa - young men

1997 2007

Source: UNECA and AUC, 2009.

162 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Vulnerable
employment is

greatest in Africa

Extent of vulnerable employment greatest in Africa

Vulnerable unemployment is defined by ILO as the sum of self-employed work-
ers and contributing family workers in employment. Contributing family workers
are those workers who hold “self-employment jobs” as self-employed workers in
a market-oriented establishment operated by a related person living in the same
household who cannot be regarded as partner (ILO 2009c).

In general, all forms of employment are subject to vulnerabilities. However, some
employment categories tend to be disproportionately exposed to higher levels of
vulnerability because of their informal (non-contractual) nature, the uncertainty of
income, the lack of ability to unionize and limited choices available to the indi-
vidual.

Sub-Saharan Africa has a high labour force participation rate of 65.3 per cent, the
second highest in the world after South-East Asia and the Pacific. This high rate
is strongly related to the elevated incidence of poverty, which often forces poor
people to work regardless of the quality of work. In addition, the lack of educa-
tional alternatives forces a large proportion of young people to work. Male employ-
ment actually declined between 1998 and 2008 in sub-Saharan Africa, though only
marginally, but female employment increased, so that total employment remained
almost unchanged. In North Africa, the employment rate is relatively low, especially
for women, who are often discouraged by social and cultural values from seeking
paid employment. In 2008, female employment in North Africa was as low as 23.7
per cent, compared to 56.6 per cent in sub-Saharan Africa (table 5.3). This under-
scores the large potential of both North Africa and sub-Saharan Africa to expand
employment and labour supply through more inclusive gender policies. Overall,
total employment in sub-Saharan Africa averages above 64 per cent as compared to
North Africa’s average of just above 40 per cent (table 5.3).

However, even those that are employed struggle to find decent work, especially in
sub-Saharan Africa (box 5.1 and table 5.4). In sub-Saharan Africa, the share of people
in vulnerable employment situations (either as unpaid contributing family workers
or as self-employed workers) is still above 70 per cent, while the share of wage and
salaried employment is about a quarter of all those employed. The situation is worse
for women, 84.4 per cent of whom are in vulnerable employment (table 5.4). The
picture does not look much brighter for men: only 3 out of 10 have wage or salaried
employment. The only difference is that, unlike women, men are unlikely to be
entrapped as unpaid family workers with no income at all. The female share in this
group is 34.7 per cent, compared to 18.4 per cent for men (ILO, 2008).

163Growth-employment-poverty reduction linkages: a framework for recovery and accelerated progress towards the MDGs

Vulnerable
employment is
higher among

females than males

Table 5.3
Employment by sex, North Africa vs. sub-Saharan Africa, 1998-2008 (%)

 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Total

North Africa 43.3 43.7 43.1 43 43.3 43.7 44.5 44.6 45.3 45.5 45.7

Sub-Saharan Africa 65.2 64.9 64.9 64.8 64.7 64.6 64.9 65.0 65.0 65.2 65.3

Males

North Africa 67.0 66.9 66.1 66.0 66.2 66.3 67.2 67.3 67.7 68.0 67.9

Sub-Saharan Africa 75.6 75.5 75.1 75.0 74.8 74.4 74.5 74.4 74.2 74.4 74.3

Females

North Africa 20.1 20.6 20.4 20.2 20.6 21.3 22 22.2 23.1 23.4 23.7

Sub-Saharan Africa 55.3 54.8 55.0 55.0 55.0 55.2 55.7 56.0 56.2 56.4 56.6

Source: ILO, 2009a.

Table 5.4
Share of vulnerable employment in total employment, North Africa vs. sub-
Saharan Africa (%)

 1997 2002 2003 2004 2005 2006 2007

Total

North Africa 42.9 40.3 39.8 41.1 40.9 38.6 37.1

Sub-Saharan Africa 80.9 79.3 79 77.3 77.7 78.3 77.4

Males

North Africa 39.3 38.4 36.9 36.7 37.2 34.5 33.1

Sub-Saharan Africa 76.2 74 73.4 70.7 71.7 73 72

Females

North Africa 55 46.2 48.8 54.2 52 50.3 48.5

Sub-Saharan Africa 86.9 86.2 86.4 85.8 85.3 85.1 84.4

Source: ILO 2009a, January.

Box 5.1
Perceptions of unemployment in sub-Saharan Africa

While it is questionable whether the standard definition of unemployment is relevant for most
countries in sub-Saharan Africa, surveys show people’s perception of unemployment has a
major impact on their assessment of their well-being. This is shown below using information
from an Afrobarometer Briefing Paper.

Afrobarometer asks a simple series of questions. Do you have a job that pays cash
income? Is it full-time or part-time? And are you looking for a job (even if you are presently
working)?

Of respondents in 2002-2003 across 15 African countries, two thirds said they are unem-
ployed (66 per cent), of whom the majority were not seeking a job. Some 12 per cent of the
respondents reported being employed part-time, and most of them kept looking for more work.
Finally, just 22 per cent reported possessing full-time paid employment, though almost half said
they still sought a better job. The range of self-reported unemployment was wide, from a low of
45 per cent in Ghana to a high of 89 per cent in Mali.

164 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Unemployment
has been identified

as the main
concern of African

people

Over time, the self-reported unemployment rate was unchanged, at least across six
southern African countries. In the aggregate, it was 65 per cent in 1999-2000 and 66 per cent
in 2002-2003. At the country level, self-reported unemployment went down over time in Bot-
swana and Malawi (by 8 percentage points in both cases) and up in Namibia and Lesotho (by
16 and 9 percentage points respectively). In South Africa it remained stable at 55 per cent.

To all appearances, paid employment has become a defining feature of an African’s inter-
nal sense of well-being and validation in the community. Unemployment topped people’s devel-
opment agenda, not only in 1999-2000, but also in 2002-2003. Even though this measure of
unemployment held steady over time (at 17 per cent of all problems cited), there are at least two
reasons to think that it is a growing cause of popular concern. First, the proportion of people
who mentioned unemployment as one of their first two priorities went up sharply, from 25 per
cent in 1999-2001 to 43 per cent in 2002-2003. Second, whereas the lack of jobs was cited as
the most important problem in less than half of all countries surveyed in round 1 (5 out of 11), by
round 2 it attained this lead status in two thirds of all countries surveyed (10 out of 15).

In the harsh light of public opinion, African governments receive low marks for economic
management, especially job creation. Popular evaluations of government performance on basic
economic tasks - creating jobs, controlling inflation and narrowing income gaps - only about
one in three Africans interviewed thought that their government was performing well.

Resistance to civil service retrenchment is deepening across sub-Saharan Africa. In the
short period between 1999 and 2003, there was a 10-percentage-point shift against the propo-
sition that “the government cannot afford so many public employees, and so should lay some
of them off”. The largest drop-offs in favour of job cuts have occurred in Ghana, South Africa,
the United Republic of Tanzania and Zambia during the period when the governments of these
countries sought to streamline the civil service. Popular resistance has grown to the policy of
downsizing the State.

Afrobarometer Briefing Paper No. 10, April 2004 (with minor editing), www.afrobarometer.org

5.2	 Explaining jobless growth experiences
in Africa

Narrow-based economic growth combined with rapid population growth and
labour market imperfections mean that Africa’s growth rates consistently fall behind
the growth rate needed to create adequate employment and reduce poverty. Africa’s
growth has relied mainly on capital-intensive sectors rather than labour-intensive
ones. The nature of growth is as important as its quantity if Africa is to meet its
employment and poverty reduction objectives.

The upturn in growth in Africa in 2005 was partially due to improved macroeco-
nomic policy environments driven by high commodity prices. This boosted output,
producer income and government revenue. In addition, there has been a sharp
increase in resource transfers due to either increased aid inflows or rising remit-
tances from the African diasporas. However, growth has been jobless, as indicated by

165Growth-employment-poverty reduction linkages: a framework for recovery and accelerated progress towards the MDGs

Employment
programmes and

measures must
be mainstreamed

in national
development plans

and PRSPs

persisting high levels of unemployment in Africa. Most of those employed in Africa
are in the informal sector, which has few if any linkages with the formal sector, and
where the employment multiplier effects of each job created tends to be much lower
than in the formal sector (UNECA 2005).

Efforts to diversify African economies away from natural resource dependence, as
discussed in this chapter, must be accompanied by well-designed and effectively
implemented employment programmes as well as measures to mainstream employ-
ment in national PRSPs. A complete analysis of Africa’s experience of jobless growth
and actionable policies must address both the supply-side and demand-side con-
straints behind the poor performance of labour markets on the continent.

The supply side: demography, education and health

Long-term trends in employment are determined by the structure of an economy.
Unemployment is determined by the balance between the demand for and the
supply of labour. Labour supply depends mainly on changes in the economically
active population, which are determined by the size of the working-age population
and the extent to which that population decides to participate in the labour market.
The long-term trends in labour supply are always subject to short-term variations
caused by temporary economic circumstances. These variations consist mainly of
people entering and leaving the labour market.

The demographic transition is lowest in Africa, where the population growth rate
stood at around 3 per cent or more up to the end of the 1990s and has remained
around 2.4 per cent since then. High population growth and growing labour partici-
pation has resulted in high growth in the supply of labour on the continent, which
has continued to outstrip growth in demand for labour. Over the past 20 years, the
economically active population of Africa has grown at an average rate of 3 per cent,
rising from 231 million in 1990 to 403 million in 2009, which represents a 43 per
cent increase, one of the highest increases among all regions of the world. The pace
of growth in the economically active population seems uniformly distributed across
the continent, with North Africa recording a low growth rate at 2.9 per cent while
Central Africa achieved the highest growth rate at 3.2 per cent (figure 5.2). This
dynamic has resulted in high supply pressure in the labour market.

166 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

High participation
rate resulted in

high supply
pressure in the
labour market

Figure 5.2
Growth rate of the economically active population in Africa (%)

0

1

2

3

4

5

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

Africa East Africa Central Africa North Africa

Southern Africa West Africa

Source: Data generated from ILO (2009d).

During the same period, school enrolment has increased in Africa, and the gender
gap has narrowed. Between 1991 and 2007 the net enrolment ratio in primary edu-
cation rose from 53.7 per cent to 74 per cent in sub-Saharan Africa and from 82 per
cent to 96 per cent in North Africa (United Nations 2009). There are higher attri-
tion rates among girls at higher primary grades and in secondary and tertiary educa-
tion. The health of working-age people in Africa is improving. In a nutshell, there
are more better-educated people with improved health status entering the labour
market each year.

Steady growth, but weak labour market performance

While the supply of labour has grown rapidly, growth in labour demand has been
very sluggish. Undoubtedly one of the major causes of the slow pace of employment
generation has been that Africa’s average growth rate continues to fall short of the 7.0
per cent widely believed to be the minimum rate at which the continent must grow
to reduce poverty and improve living conditions. But most importantly, the employ-
ment intensity of growth has been low because growth remains both narrowly based
and volatile owing to the continent’s continued high dependence on commodity
production and exports and lack of economic transformation.

167Growth-employment-poverty reduction linkages: a framework for recovery and accelerated progress towards the MDGs

There was synchronized growth among advanced and developing countries after
2001 that lasted until the recent economic crisis. Global growth raised demand for
and the prices of Africa’s commodity exports, so that many African countries grew
at rates not seen since the 1970s. Yet sub-Saharan Africa recorded only a 0.8 per
cent decrease in unemployment, compared to 2.9 per cent in North Africa (table
5.5). As discussed in chapter 4, economic performance between 2001 and 2008 was
underpinned by commodity revenue as well as a surge in aid, remittances and other
private capital flows that fed an investment boom primarily channelled into extrac-
tive sectors such as mining.

Table 5.5
Labour market indicators, world and regions

Regions Change in
unemployment

rate (percentage
points)

Unemployment rate
(per cent)

GDP growth rate
(per cent)

Employment-to
population rate

(per cent)

Annual
Labour
force

growth
rate (per

cent)

Annual
GDP

growth
rate (per

cent)

2002-2007* 1997 2006 2007* 2006 2007* 2008p 1997 2007* 1997-
2007*

1997-
2007*

World -0.5 6.1 6.0 6.0 5.4 5.2 4.8 62.6 61.7 1.7 4.2

Developed econo-
mies and the Euro-
pean Union

-0.9 7.4 6.3 6.4 2.9 2.5 2.2 56.2 56.4 0.7 2.6

Central and South-
Eastern Europe
(non- EU) and Com-
monwealth of Inde-
pendent States

-1.3 10.7 8.5 8.5 7.3 7.2 6.6 53.7 54.1 0.6 5.3

East Asia -0.4 3.7 3.4 3.3 10.1 10.4 9.1 74.9 71.9 1.0 8.4

South-East Asia and
the Pacific

0.1 4.0 6.2 6.2 6.2 6.0 5.8 67.2 66.4 2.5 4.1

South Asia 0.1 4.7 5.1 5.1 9.1 8.4 8.0 58.2 56.7 2.4 6.4

Latin America and the
Caribbean

-0.4 8.0 8.5 8.5 5.5 5.0 4.3 59.0 60.0 2.4 3.3

Middle East -1.1 13.0 11.8 11.8 5.3 5.5 5.6 46.0 50.1 4.9 4.5

North Africa -2.9 11.7 11.0 10.9 6.5 6.1 6.8 43.7 45.3 3.3 4.9

Sub Saharan Africa -0.8 8.5 8.2 8.2 5.3 5.8 6.5 69.1 68.1 3.0 4.1

Source: ILO, Global Employment Trends, 2008.

The persistent concentration of investment and growth in the capital-intensive
extractive sector results in low labour absorption. The extractive sector is largely an
enclave economy with few if any linkages to the rest of the economy. Most African
economies have limited investment in the high-value-added, employment-intensive
manufacturing sector, which is capable of absorbing excess labour from agriculture.

168 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Lack of effective
industrial policy led

to deindustrialization
in Africa over the

past three decades

On the policy front, the absence of coherent and consistently applied growth and
development strategies has limited both economic transformation and growth in
jobs. Over the last two decades African governments have, often on advice from
donors and multilateral development institutions, concentrated on macroeconomic
stability and institutional reforms to protect property rights and ensure contract
enforcement, with no coherent strategies to address market failures and externali-
ties that constrain economic activity (Elhiraika 2008). Indeed, the lack of effective
industrial policy to support domestic manufacturing has led to the deindustrializa-
tion of Africa over the last three decades (AUC, 2008).

Evidence shows that industrial and trade policy can stimulate economic growth and
restructuring by assisting new industries to emerge, improving the competitiveness
of local industry and attracting foreign investment in manufacturing through fiscal,
exchange rate and credit policies that reduce costs and enhance profitability. An
improved institutional and policy environment would reduce costs, create compara-
tive advantages for new industries and lead to the reallocation of resources in favour
of more competitive industries (UNECA 2005).

Traditionally, in many African economies, the State has been the main employer.
However, the share of the public sector in total employment has been declining as
a result of structural reforms (privatization) and government downsizing. In many
African countries governments have ceased to own industries, although large public
energy schemes and agricultural projects are common. Demand for labour has
increasingly shifted towards enterprises that look for individuals with specific and
practical skills who can operate in the evolving workplace.

The share of the formal private sector has also been declining in many countries
because most African governments have ceased to implement policies that subsi-
dize capital through interest rates and credit, trade and exchange rate policies, while
increasing the cost of production through labour market regulation (UNECA 2005).
While market-based reforms have recently resulted in greater labour market flexibil-
ity and an improved business environment across the continent, domestic inves-
tors often find it difficult to compete with cheap imports, especially from emerging
economies such as China. This has constrained domestic investment and demand
for labour and highlighted the need for effective industrial strategies to support pri-
vate-sector development and global competitiveness.

Indeed, there is a need to reduce the cost of production in Africa if governments are to
encourage increased demand for labour in high-productivity manufacturing industries.
Promoting investment in high-productivity manufacturing and services sectors would
help absorb excess labour in agriculture, which employs the majority of African work-
ers. Low investment in agriculture and high-productivity labour-intensive industrial
sectors has constrained economic diversification and transformation as well as labour

169Growth-employment-poverty reduction linkages: a framework for recovery and accelerated progress towards the MDGs

Limited structural
changes in Africa

failed to promote job
creation owing to

lack of employment-
focused

macroeconomic
and sectoral

strategies

demand and employment in Africa. Also, labour markets in many African countries
continue to suffer from market failures. There are few institutions to coordinate labour
demand and supply. Many job seekers are not informed about vacancies in the private
sector, and therefore do not search for them (UNECA 2005).

Taking into account the above challenges, Africa will need coherent strategies and sus-
tained reforms to address both demand-side and supply-side constraints in the labour
market. Demand-side policies must focus on stimulating private-sector development
and investment in labour-intensive high-value-added manufacturing and services sec-
tors as well as modern agriculture. This requires the design and implementation of effec-
tive industrial strategies that reduce cost and improve competitiveness in a globalized
market. Experience in East Asia provides a framework for African countries to design
and implement successful industrial strategies that take into account their unique
opportunities and constraints. The process of industrialization in East Asia, like that of
Africa, began with import substitution strategies but successfully shifted to export pro-
motion through a combination of policy, institutional and structural reforms (UNECA
2006). In addition to promoting macroeconomic stability, efficient financial systems
and openness to foreign trade, East Asian countries provided support to new export-
oriented industries through directed credit, training and technical skills development
among other measures. Large-scale investment in human capital and new technologies
brought about significant gains in productivity and international competitiveness in
East Asia, where governments employed export promotion strategies that were regularly
audited and reviewed in accordance with well-defined targets (Elhiraika 2008).

The structural changes that took place in Africa failed to promote job creation
because of a lack of employment-focused macroeconomic and sectoral strategies.
In Egypt, after nearly five decades without industrial and employment strategies,
economic changes have been characterized by both high unemployment and struc-
tural imbalances (Alahwani 2009). First, there is a mismatch between demand for
and supply of labour in terms of both size and qualifications. This has resulted in a
qualification deficit as well as high unemployment. Second, there has been a shift
in investment and labour demand in favour of services sectors at the expense of the
commodity and manufacturing sectors. Third, there have been rapid increases in
employment in the informal sector and dwindling formal wage employment. The
informal sector is characterized by low productivity and income as firms lack access
to credit, technology and export services. As a result, the average real wage in Egypt
declined consistently, leading to greater working poverty, especially among women.

As in Egypt, besides limited industrial investment that restricts labour absorption,
Africa’s labour markets are generally characterized by a mismatch between labour
skills on offer and the skills needed by employers. This is especially the case among
young people. African young people have low skills profiles that do not necessarily
match the demands of the labour market. The literacy and numeracy skills imparted

170 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Skills mismatch
is a major cause

of high youth
unemployment in

SSA

by primary education are inadequate for a changing labour market based on cogni-
tive skills acquisition, as provided by post-primary education.

Indeed, one of the causes of high youth unemployment in sub-Saharan Africa is the
inability of education systems to produce graduates with the skills that are demanded
in the labour market. Other factors include a small private sector, a saturated public
service, high drop-out rates, and in some cases conflicts. Girls are more affected by
labour market conditions than boys because they face many more constraints. For
example, they are less likely to move far away from home in search of jobs, and most
societies still believe that a girl’s place is at home, and not in public arena. Addition-
ally, young mothers have to juggle domestic and work responsibilities.

It is generally recognized (and it is a key principle underlying the ILO Decent Work
Agenda) that the development of relevant skills is an important instrument for
improving productivity and working conditions, as is the promotion of decent work
in the informal sector, the major employer in Africa (AEO 2007/2008). African
countries need to work towards improving the quality and skills of their labour
force. Improving technical and vocational skills is crucial to enhancing competitive-
ness, as well as social inclusion, decent employment and poverty reduction.

Important reforms to promote vocational and technical skills have been initiated
in both the formal and informal sectors in a number of African countries, reflect-
ing a new and more integrated approach to education, training and employment,
but efforts are still inadequate. Multiple constraints, such as an inability to adapt
programmes to the needs of African economies and fragmented training among dif-
ferent agencies, still hamper the progress of technical and vocational skills training
reforms. Other limitations include poor delivery capacity and a lack of funding, and
the fact that the programmes are normally implemented on too small a scale to have
a significant impact (AEO 2007/2008).

5.3	 Paid employment and decent work
in Africa

The number of working poor in Africa remains extremely high. The major-
ity of the poor work in informal self-employment and as contributing family workers
in agriculture. To respond to these challenges, African countries need to mainstream
employment and decent work in their national development strategies and policies.
In this regard, several declarations and commitments to promote decent work have
been made by African heads of State and government at a summit convened by the
African Union in collaboration with ILO (box 5.2).

171Growth-employment-poverty reduction linkages: a framework for recovery and accelerated progress towards the MDGs

Creating decent
jobs is the key

route to reducing
working poverty

in Africa

Box 5.2
Declarations on a Global Jobs Pact and a Decent Work Agenda

In recognition of the importance of employment to development, the World Summit for Social
Development in 1995 adopted the Copenhagen Declaration and Programme of Action. The
Programme of Action contains 10 commitments, among which is promotion of the goal of full
employment as a basic priority of economic and social policies (Commitment 3) (Mutangadura
2006).

In Ouagadougou in September 2004, at the African Union Summit on Employment and
Poverty Alleviation in Africa, African heads of State and government endorsed the Decent Work
Agenda by adopting a Declaration, a Plan of Action and a Follow-up Mechanism calling for
commitments by States to place employment at the centre of economic and social policies.

Summary of the Ouagadougou Plan of Action

The Ouagadougou plan of action concentrates on four areas. The first is the policy envi-
ronment, and relates to the need to ensure political leadership and a commitment to create an
enabling environment of good governance. This also includes better environments for resource
mobilization and the development of frameworks for integration and harmonization of economic
and social policies. The second and third areas cover sectoral approaches and institutional
partnership. Sectoral approaches encompass the promotion of agriculture and rural develop-
ment as well as the utilization of sectors with high employment potential, while institutional
partnership encompasses the building of human and institutional capacities for employment
creation, international cooperation and partnership in addressing the employment agenda and
strengthening cooperation among regional economic communities. The final area is that of
social protection and vulnerability, which implies the development of social safety nets and the
empowerment for women in the labour force as well as vulnerable groups (AUC 2004).

Five years on, the first report on progress in the implementation of the Ouagadougou
Plan of Action was deliberated upon by the seventh ordinary session of the African Union
Labour and Social Affairs Commission (Addis Ababa, October 2009). Its report notes that while
progress has been registered in implementing the Ouagadougou summit commitments, a lot
more needs to be done to alleviate poverty and create jobs. Part of the problem cited is the
diversion in resource use needed to meet the challenges of the global crisis.

A follow-up symposium was held in Ouagadougou on 1 and 2 December 2009.The pri-
mary goal of the symposium was to provide an opportunity for the key actors in the economy-
workers, employers and governments- to interact to ensure an effective recovery in Africa from
the global and economic crisis. It was noted that trends of pervasive and persistent poverty,
unemployment and underemployment still exist on the continent. In the interests of a tangible
improvement in the living standards of the people and their families at the national and com-
munity level in Africa, the symposium called on African countries to adopt and implement the
Global Jobs Pact as part of their crisis-related recovery packages.

The Global Jobs Pact is a crisis response framework designed to guide national and
international policies aimed at stimulating economic recovery, generating jobs and providing
protection to working people and their families.

Despite not being “a one size fits all” model, it provides a wide range of responses prem-
ised on the universally accepted Decent Work agenda, guided by the 2008 Declaration on
Social Justice for a Fair Globalization. The principles of the Global Jobs Pact for promoting
recovery and development, within which countries can formulate their nationally applicable
policy packages, are the following:

172 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Decent work agenda
should be translated

into an action plan
that is effectively

implemented and
monitored

Employment and building social protection•	
Support to vulnerable women and men hit hard by the crisis, including youth at risk, •	
low- wage, low- skilled, informal-economy and migrant workers
Employment and facilitating job transitions and access to the labour market for the •	
jobless
Social dialogue, tripartism and collective bargaining•	
Economic, social and environmental sustainability•	
Regulation of market economies to enable sustainable enterprises and employment•	
Strengthened policy coherence at the international level.•	

Source: ILO (2009f).

Important analytical support for decent work as a development strategy for Africa
came from the 2005 ECA Economic Report on Africa, which focused on “Meet-
ing the challenges of unemployment and poverty in Africa”. The report states that
decent employment strengthens the link between economic growth and poverty
reduction. Prerequisites for creating decent employment include the transforma-
tion of African economies from low-productivity traditional agriculture to labour-
intensive high-value agriculture and agro-processing and promoting the growing
industrial and services sectors, taking advantage of globalization’s opportunities.
Political leadership is required in managing African economies to give priority to
broad-based employment creation in national development programmes, including
poverty reduction strategies.

Because decent work is a major route out of poverty, it should be at the heart of
every development strategy and should be successfully translated into action. As of
2009, 34 out of 53 African countries had full or interim PRSPs. In 2004, only 21
countries had full PRSPs, with 17 having identifiable core sections on employment
(UNECA 2005).

However, the countries of sub-Saharan Africa put more emphasis on human devel-
opment (health and education) than the link to the labour market. It was noted
that there are also inadequate or hard-to-quantify employment indicators in the
policy matrix of PRSPs in sub-Saharan Africa than in other regions, and that there
were few indicators for qualitative employment and no indicators for quantitative
employment. More important, in most such PRSPs, only a few countries provide a
budget for financing employment strategies and activities. However, the most recent
PRSPs, especially those of second generation, have more employment content than
the older ones, (Tibitanzi 2006). There is a need for effective implementation and
monitoring as well as transparency and accountability on the part of policymakers
if African countries are to strengthen the employment impact of their development
programmes.

Moreover, it is essential to future development policy for governments through-
out the continent to give priority to the collection of data on employment. Up to

173Growth-employment-poverty reduction linkages: a framework for recovery and accelerated progress towards the MDGs

Absolute and
relative poverty
increased due

to the global
economic

crisis

the mid-1990s, many governments in Africa carried out annual employment and
earnings surveys. By the end of the decade almost none did. The absence of such
surveys cannot be explained either by their expense or difficulty, because almost all
the governments, with the support of donors and lenders, implemented much more
difficult and expensive household surveys, usually linked to their PRSPs. The most
likely reason for the absence of employment data, even in countries where they had
previously been regularly collected, is perhaps political. Since the 1980s, poverty
surveys became more consistent with donor and lender priorities than employment
surveys, at a time when declines in employment made the collection of employment
data a possible embarrassment.

5.4	 Impact of the financial and economic crises
on employment

Impact on inequality

Absolute and relative poverty are likely to rise as a result of the global financial
and economic crises. Income disparities are projected to rise in most regions of the
world. Owing to its negative impact on public revenues, the crisis may lock poor
individuals and their families in intergenerational poverty traps and cause long-term
increases in inequality. Indeed, although comprehensive data are not yet available,
the experience of past crises indicates that low-income groups are disproportionately
affected. There are already signs of worsening income distribution: global growth in
real wages slowed significantly in 2008 as a result of the crisis and was estimated to
have fallen even further in 2009 regardless of the speed of the economic recovery
(ILO 2009b).

The sharp contraction of the global economy due to the financial crisis has nega-
tively affected labour markets. Global unemployment was projected to rise by 21-50
million in the worst-case scenario (ILO 2009b).3 Globally, it was estimated that an
additional 53 million people in developing countries will fall into poverty on top of
the figure of 130-155 million generated by the food and oil crisis in 2008 (2009b).
The crisis threatens to reverse many of the gains made by African countries and their
development partners over the last seven years in meeting the MDGs.

The percentage of African workers earning less than US$ 2 per day was projected to
increase from 82.2 per cent in 2007 to 86.6 per cent in 2009. This will represent 27
million new poor people in 2009. The reduced growth in sub-Saharan African coun-
tries will cost the 390 million living in extreme poverty about 20 per cent of their

3	 See the definitions of worst and best employment scenarios in chapter 1.

174 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

per capita income (or US$ 46 per person). These impacts are being felt mainly as a
result of reduced demand and prices for Africa’s commodity exports, which means
lower incomes for domestic producers as well as cuts in government services. Tour-
ism industry receipts also declined substantially in many countries.

The extractive industry has been the hardest-hit. In the Democratic Republic of the
Congo, the closure of 40 mines led to the loss of 300,000 jobs in the province of
Katanga alone. In Zambia, 3,000 jobs have been lost since December 2008 as copper
mines and smelters ceased operations. In Swaziland, unemployment rose because of
retrenchment of mine workers in South African gold and platinum mines. Similar
difficulties have been observed in other countries such as Botswana, South Africa
and Zimbabwe, where mining accounts for a large share of economic activity. In
the Central African Republic, about 1,300 employees lost their jobs following the
closure of processing units in the timber sector.

For small countries the closure of extractive enterprises can be quite devastating, as
seen in rutile and iron ore mining in Sierra Leone. When demand falls, international
companies respond by suspending production in their relatively high-cost plants
and mines. For a large country this will have a major impact at the local level, but
a minor impact nationally. For a small country, it can have a significant impact on
foreign exchange earnings as well as employment. While job destruction and struc-
tural changes are normally associated with job creation in other sectors, this process
has almost always led to net job losses in Africa over the last two decades, especially
in terms of wage employment.

Manufacturing, construction and service industries were also hit severely. The man-
ufacturing sector has been affected by declining global demand and increases in
the cost of imported inputs, due in part to currency depreciations. Factories are
therefore running at lower capacity and employment has been seriously threatened.
For example, in Uganda, the Manufacturers Association reported that 15 factories
closed in 2008 owing to the high cost of doing business. Most of the firms were in
the fish, leather processing, and grain and tobacco sectors. Lesotho is experiencing
a decline in clothing and textile exports after a recovery at the end of the Multifibre
Arrangement in 2005.

Impact on the working poor

Estimates of the proportion of those employed but poor (the working poor using the
broader measure of working poverty, US$ 2 a day) show that 80 per cent of those
employed were classified as working poor in sub-Saharan Africa in 2007. Owing to
the crisis, there is a likelihood that there will be a rise in the number of people taking
up any type of employment, and a rise in the number of people joining the ranks of

175Growth-employment-poverty reduction linkages: a framework for recovery and accelerated progress towards the MDGs

Youth
unemployment

can pose a
huge security
risk in Africa

the working poor and those in vulnerable employment in developing nations. North
Africa will experience the largest increase in working poor under the worst-case sce-
nario (ILO 2009a).

The economic downturn is affecting poor households through intensified under-
employment and lower real wages. These trends may be exacerbated by a shrinkage
in public services if governments respond to falling revenues with expenditure cuts.
As a consequence, many households will fall below the poverty datum line, thereby
increasing the number of the working poor.

The shares of the working poor using the US$ 2 baseline are as high as 82.2 per cent
in sub-Saharan Africa and 30.2 per cent in North Africa (table 5.6). With generally
high incidences of unemployment, underemployment and probably a significant
degree of labour discouragement, the overall picture that emerges is one of extreme
poverty on the continent.

Table 5.6
Indicators of working poor in North Africa and sub-Saharan Africa

1997 2002 2007 1997 2002 2007

(Total numbers in millions) Share in total employment (per cent)

US$ 1.25 a day baseline

North Africa 5.2 6 5.9 11.7 11.8 9.8

Sub-Saharan Africa 140.3 154.4 165.6 65 62.7 58.3

US$ 2 a day baseline

North Africa 18.8 18.9 18.2 42 37.1 30.2

Sub-Saharan Africa 184.2 208.5 233.5 85.4 84.7 82.2

Source: ILO 2009a, January.

Impact on women, young people and other social
groups

As indicated above, vulnerable employment decreased in North Africa by 5.8 points
between 1997 and 2007 and by 3.5 points in sub-Saharan Africa during the same
period. But it remains extremely high and could reach 77.8 per cent and 42 per
cent of employment in 2009 in sub-Saharan Africa and North Africa respectively, as
indicated previously.

Youth unemployment can pose a huge security risk to a country’s or a continent’s
peace and development. Young people’s energy, enthusiasm and youthfulness must
be effectively utilized and channelled into the country’s or continent’s development.
Technical and vocational education is one of the conduits which is not properly
exploited in many African countries to decrease unemployment.

176 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

The African
poor bear the

brunt of the crises
because of lack of
social safety nets

While unemployment effects are global, in Africa it is the poor that bear the brunt of
the crisis because of the lack of social safety nets. Thus, recovery measures as well as
long-term growth and employment strategies should pay special attention to vulner-
able groups, including women, young people and the rural poor. Indeed, as some
African countries have already recognized, there is a need for such protection for
vulnerable groups as directed credit, grants and conditional cash transfers to support
employment in small and informal businesses and safeguard their access to basic
services (see chapter 6).

People with disabilities, older workers, ethnic minorities and migrants will suffer in
some of the same ways as women because they share some of their characteristics in
the context of the labour market. Older workers who lose their jobs are also likely to
be more affected by the crisis than the other groups, because they have fewer chances
of securing another job. In addition, existing evidence indicates that they suffer
greater losses in salary once they find a new job (World Bank 2009b).

In short, it is important to ensure that development strategies promote equality of
opportunity and encompass measures as well as robust implantation and monitor-
ing mechanisms to protect women, young people and other vulnerable categories of
workers in both public and private sectors. Protection measures should be particu-
larly sustained during the economic downturn, as the vulnerability of these groups
increases during such times.

5.5	 Strategies for reducing unemployment and
enhancing progress towards the MDGs within a
new growth framework

This section discusses strategies to strengthen the growth-employment nexus at both
the macroeconomic and the sectoral levels. Targeting employment is a critical com-
ponent of the growth and development strategies and policy proposals discussed in
chapter 4. The first section of this chapter has highlighted the magnitude and nature
of the unemployment problem in Africa and underscored the need to mainstream
employment objectives in Africa’s growth and development plans in order to avoid a
repetition of past experiences of largely jobless growth and move the continent closer
to its full employment potential in the long run.

Government policies are also critical to enable African countries to moderate the
effect of external shocks such as the recent economic crisis on employment and
cushion their impact on vulnerable groups. Promoting fast and sustained growth
and more equitable distribution of the benefits of such growth is a prerequisite for

177Growth-employment-poverty reduction linkages: a framework for recovery and accelerated progress towards the MDGs

job creation and poverty reduction in the long run. In this context, a central goal
of sustained recovery from the recent crisis should be the reconstruction of viable,
employment-intensive sectors, especially outside agriculture, throughout the conti-
nent. This could be the medium-term complement to the countercyclical recovery
programme to mitigate the growth decline caused by the global contraction.

5.5.1	Elements of a long- term employment strategy

To begin with, designing and implementing effective long-term employment and
poverty reduction strategies requires employment targets that are easy to measure
and monitor. In this regard, it is essential to future development policy in Africa
that governments should give priority to the collection of data on employment. The
analysis in this chapter suggests that more complete and timely employment data
are required for African countries to be able to design and effectively implement
and monitor sound employment strategies. Since the mid-1990s, the majority of
African countries have abandoned the holding of annual employment and earnings
surveys. Employment surveys and statistics provide the basis to enable governments
to periodically assess why announced employment targets were not met in the previ-
ous years, and what should be done to make employment a priority issue at both
national and local levels.

African leaders and policymakers have repeatedly recognized employment as a cata-
lyst in growth and poverty reduction and made many declarations on mainstream-
ing employment in national development plans. However, most African countries
still lack coherent and coordinated growth and employment strategies and also lack
the necessary political commitment to implement and monitor employment targets
agreed upon in their national development strategies. Employment generation is
rarely a priority for governments. This needs changing. Governments should not
only have the responsibility to make declarations and statements on employment
generation, they should also translate employment strategies into action.

Employment strategies should aim at promoting not only more job opportunities
but decent work, thus reducing poverty and the number of working poor. Doing so
requires detailed macroeconomic and sectoral policies to influence labour demand
and supply by promoting high and sustainable growth and introducing labour market
reforms. An employment-focused growth framework would be effective to the extent
that it allocated public investment to infrastructure and other projects that facilitate
private investment in high-productivity sectors in both urban and rural areas so as to
facilitate broad-based growth and economic transformation. It should also increase
equity in the distribution of opportunities and income, with special attention to
vulnerable and traditionally disadvantaged groups in Africa, especially women and
young people. “If the high-quality growth occurs in labour-intensive sectors, includ-

178 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Government
should make

targeted
interventions to help

the poor improve
their human capital

and access to
productive assets

ing agriculture, labour-intensive manufactures, construction, textiles, and services,
the increase in employment would have a positive effect on the working poor and
their non-working dependants as well as on the unemployed poor in terms of higher
productivity, higher incomes in existing employment or from self-employment,
or shift to new and more rewarding occupations” (Nnadozie 2009:20). Success-
ful growth and employment experiences around the world indicate that increased
investment in the dynamic non-extractive non-agricultural sectors is a conduit to
more and better-paid employment opportunities in the formal sector.

For the poor in these countries to benefit from growth, governments should, in addi-
tion to promoting employment-generating investment, make targeted interventions
to help them improve their educational and skill levels, as well as their access to
capital and productive assets. This requires high-level coordination across ministries
and government departments as well as effective participation by various stakehold-
ers in setting policy priorities, monitoring progress and assessing policy effectiveness.
Educational and training programmes should be designed to provide young men
and women especially with the skills required by employers. In this regard, South
Africa’s experience with Expanded Public Works Programmes could provide a good
example for other African countries to emulate in their pursuit of enhanced growth
and employment generation (box 5.3).

179Growth-employment-poverty reduction linkages: a framework for recovery and accelerated progress towards the MDGs

South Africa’s
expanded public

works programme
is an example of

best practices
in employment

generation

Box 5.3
Generating employment through the Expanded Public Works Programme
(EPWP) in South Africa

The EPWP was launched in 2003, aimed at addressing unemployment in South Africa. The
magnitude of South Africa’s unemployment crisis was such that in September 2003, 4.6 million
people were unemployed under the strict definition of unemployment and 8.3 million under the
broad definition. The EPWP is one of the South African Government’s short-to-medium-term
programmes aimed at the provision of additional work opportunities coupled with training. It is
a national programme covering all spheres of government and State-owned enterprises.

The main objective of the programme was to alleviate poverty through training of poor
unemployed people. The immediate goal of the EPWP was to alleviate unemployment for a
minimum of 1 million people, of whom at least 40 per cent would be women, 30 per cent young
people and 2 per cent disabled, between 2004 and 2009.

To achieve this goal, the Government would:

Create temporary work opportunities and income for at least 1 million people over the •	
five years of the programme
Provide public goods and services, labour-intensively, at acceptable standards, •	
mainly using public-sector resources and public and private-sector implementation
capacity
Increase the potential of participants to earn a future income by providing work •	
experience, training and information related to local work opportunities, and further
education and training, and facilitating the development of small medium and micro
enterprises.

This goal was to be achieved by creating work opportunities in the following four ways:

Increasing the labour intensity of government-funded infrastructure projects•	
Creating work opportunities in public environmental programmes (e.g. Working for •	
Water)
Creating work opportunities in public social programmes (e.g. jobs for community •	
care workers)
Utilizing general government expenditure to purchase goods and services to provide •	
the work experience component of small enterprise leadership and incubation pro-
grammes.

The EPWP covers the infrastructure, environment and culture, social and economic sec-
tors. Each of the sectoral programmes is focused on the unemployed (those able and willing to
work), the marginalized, the under skilled, people not receiving social grants, women, people
living with disabilities and young people (estimated at 70 per cent unemployed in 2004).

The key objectives of the programme were to:

Draw significant numbers of the unemployed into productive work to enable them to •	
earn an income
Provide unemployed people with education and skills•	
Make an effort to assist beneficiaries either to set up their own business or service or •	
to become employed once they exit the programme
Utilize public-sector budgets to alleviate unemployment•	
Create social and economic infrastructure and provide social services as a means of •	
meeting basic needs. This is a critical objective from the perspective of evaluating the
programme’s impact.

180 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

In addition, the EPWP document provided guidelines in respect of:

Identification of suitable projects•	
Appropriate design for labour-intensive construction•	
The specifications of labour-intensive works•	
The completion of contract documentation for labour-intensive projects.•	

The funding of the programme came from earmarking funds in the budgets of various
departments, provinces and municipalities. This gave the programme access to substantial
resources and enabled it to be carried out on a large scale.

Scope of EPWP’s monitoring and evaluation framework

Objective Measure

Over the first five years, to create temporary
work opportunities and income for at least 1
million unemployed South Africans

Total number of job opportunities for women,
young people and the disabled
Person-days of work
Average income of EPWP participants per
sector

To provide public goods and services, labour-
intensively, at acceptable standards, mainly
through the use of public-sector budgets
and public and private-sector implementation
capacity

Cost of goods and services provided to
standard in the infrastructure, environment and
culture, social and economic sectors
Cost of each job created

To increase the potential for at least 14 per
cent of public works participants to earn
future income by providing work experience,
training and information related to local work
opportunities, further education and training
and development of small, medium and micro
enterprises

Percentage of participants at the point of exit
to secure

Employment•	
Education or training•	
A small, medium or micro enterprise•	

The evaluation of EPWPs, five years after the start of implementation, found that the
programme had achieved a significant milestone when it reached and surpassed the target of
creating 1 million labour-intensive work opportunities a year ahead of the scheduled five years.
The programme had also exceeded its targets for young people and women as 40 per cent
of young people and 47 per cent of women found work against targets of 30 per cent and 40
per cent.

Lessons learnt from the five years of implementing the EPWP have convinced the Govern-
ment of South Africa of the need to continue with the programme, and so the second phase
was launched in April 2009. EPWP Phase Two has a scaled-up budget and is expected to
create 4.5 million jobs by 2014.

Source: www.epwp.gov.za

In short, Africa’s public sector must take the lead in developing a long-term strategy
for economic diversification and development which are employment-intensive. The
key aim of such a strategy is to significantly increase the employment elasticity of
growth and promote decent work. Prior to the 1980s, most governments in Africa
had development strategies, and 30 years later, it is necessary to re-create them with
a greater focus on environmental sustainability, poverty reduction and employment

181Growth-employment-poverty reduction linkages: a framework for recovery and accelerated progress towards the MDGs

Long-term
economic

transformation
strategies

must include
employment-

intensive public
investment in
infrastructure,
human capital

development, labour
market reform and

industrial policy

intensity. Part of the reformulation would specify the constraints and drivers of
employment growth, especially at country level.

In addition to employment-intensive public investment in infrastructure, human
capital development and labour market reforms (to reduce private-sector costs and
increase competitiveness), long-term employment strategy must include an industrial
policy to stimulate private-sector investment and development and foster diversifica-
tion, especially into manufactures. Moreover, the long-term employment strategy
must include a consistently applied countercyclical fiscal policy, focused on flexible
public employment projects.

Elements of successful industrial policies for economic diversification and employ-
ment creation in Africa, as summarized by Elhiraika (2008: 15-16), must include
the following key elements:

Measures to promote entrepreneurship and address market failures. Entre-•	
preneurial skills, including management skills, risk-taking and the ability
to perceive and exploit profitable opportunities, are essential for firms to
undertake investment, generate and manage technological change and com-
pete in domestic and foreign markets. Botswana provides an encouraging
example of active State involvement in the development of domestic enter-
prises designed to facilitate long-term private-sector-led economic diversifi-
cation and employment creation
Providing incentives for productive diversification by addressing informa-•	
tion and coordination externalities. Information externalities arise because
new activities that might be profitable in the future are often not feasible in
the light of existing information. The promotion of such activities requires
government support through research and development, selective taxation,
financing, regulation, etc. Coordination failures call for an active industrial
policy because many projects require large-scale investment in order to be
feasible (Rodrik 2004:12). Examples include the promotion of horticulture
in East Africa, which requires simultaneous investment in farms, energy,
transport and marketing facilities
Institutional arrangements that facilitate continuous collaboration between •	
the public and private sectors to identify bottlenecks and remedies
Promoting regionally integrated value chains and markets to enhance invest-•	
ment in manufacturing and other sectors as well as industrial competitive-
ness and regional economic transformation
Noting that industrial policy is feasible under the current international rules •	
of the game, coordination among African countries is essential to ensure
that trade negotiations and economic partnership agreements do not con-
strain opportunities for industrial policy and transformation

182 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Mauritius and
Botswana provide

two examples of
best practices in

promoting industrial
policy

Institutional building including high-level political support, coordination •	
and deliberations councils, mechanism of transparency and accountability,
and adherence to a set of designing principles (Rodrik 2004).

Finally, to reduce potential waste and ensure that industrialization is effective in cre-
ating jobs, all key stakeholders, including government, businesses, labour organiza-
tions and civil society, must play active roles in the preparation, implementation and
monitoring of employment-generating industrial and other development strategies.

There are many examples in Africa that show that industrial policies remain relevant
and can be made effective with sustained and well-targeted State intervention. For
example, Mauritius has substantially transformed its economy, moving from a nearly
single-good economy based on sugar to a more diversified economy based on manu-
factured exports and services (UNECA 2006). Through education and technical
skills development, credit and export promotion and technology transfer strategies,
the country was able to stimulate huge investment in manufacturing and other sec-
tors and reduce dependence on agriculture to less than 7 per cent of GDP by 2008.
Economic transformation in Mauritius eventually attracted huge capital inflows and
foreign investment and fostered rapid job creation.

Industrialization in Mauritius was boosted by investment in export processing zones,
which was initially dominated by domestic capital. The boom in sugar and export
earnings in the 1970s stimulated investment in joint ventures between domestic and
foreign investors in such zones, taking advantage of promising conditions such as
tax holidays and duty-free imports as well as other reforms that created an attrac-
tive business climate. Currently, Mauritius ranks high both in Africa and globally in
terms of ease of doing business, and its economic transformation has benefited from
an expanding tourism sector.

Botswana is another country where industrial development remains a priority. It
has a number of State-funded as well as non-governmental organizations involved
in enterprise development. These include the Botswana Development Corporation,
which provides financial support to medium-sized and large businesses and moni-
tors their performance; the Citizen Entrepreneurial Development Agency, which
provides funding and technical assistance for the development of viable citizen-
owned enterprises in various sectors; the Local Enterprise Development Authority,
which facilitates entrepreneurship and small and medium-sized enterprise develop-
ment through targeted interventions in pursuit of economic diversification through
business development services, access to technology, finance and infrastructure,
networking and R&D; and the Hospitality and Tourism Association of Botswana,
which provides assistance for business development in its area. The Community and
Economic Development Agency and the Local Enterprise Development Authority

183Growth-employment-poverty reduction linkages: a framework for recovery and accelerated progress towards the MDGs

often work together to provide training to potential entrepreneurs and help them
develop business plans.

5.5.2	Countercyclical employment generation

In the context of the recent global financial and economic crises, and, more gener-
ally, the high vulnerability of African economies to external shocks, there is a need
to design employment-focused countercyclical interventions that may not be lim-
ited to a few countries on the continent. The general macroeconomic framework of
countercyclical policies has already been discussed. The discussion here is focused on
how African countries could design an effective employment-focused countercyclical
policy (see table 5.7). In reaction to the shock of the global contraction, an African
economy suffers a fall in aggregate demand due to lower export prices and volumes.
For the countries with developed financial markets, the export shock was accompa-
nied by net outflows of portfolio capital. In those countries for which remittances
constitute a substantial portion of foreign exchange inflows, especially small coun-
tries such as Liberia and Sierra Leone, the export decline was compounded by falls
in international transfer payments.

With output, incomes and employment in decline, the rational response of govern-
ments is to increase public demand through more expenditure, in the shape of “cash
for work” programmes in public-sector construction and maintenance projects. The
size of the expenditure would be set to maintain GDP growth at the pre-shock rate.
Wages in the projects would be set above the individual poverty level, and the goal
of the employment would be to prevent a rise in poverty.

For example, it was estimated in the second half of 2009 that, owing to the global
crisis, GDP growth in Egypt would decline from 6.9 per cent in 2008 to 4.3 per cent
in 2009. The unemployment rate rose from 9 per cent to 9.4 per cent over the same
period (Alahwani 2009). In addition to falling investment and growth rates, many
firms reduced existing employment in order to boost profits. In November 2008,
the Government of Egypt adopted a stimulus package worth about US$3 billion to
mitigate the impact of the crisis on growth and employment. Most of the stimulus
went to public investment in infrastructure and services, and 60 per cent of it was
allocated to local and rural development. Early assessment showed that the stimulus
package, together with other favourable factors, helped the country to grow at 4.7
per cent in 2009.

Egypt was able to finance most of the stimulus package from its accumulated reserves
and to a limited extent through domestic borrowing. Countries with limited or no
reserves or access to external grants and loans may, however, rely heavily on domes-
tic borrowing, which can result in increasing internal and external imbalances. To
prevent the emergence of an unsustainable trade deficit, the fiscal expansion should

184 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

be accompanied by exchange rate adjustments. For petroleum-exporting countries,
which operate with fixed exchange rates, the effect of the devaluation will be limited
to import reduction. In the other countries, the effectiveness of the policy package as
a whole will be determined in part by the elasticity of exports with respect to the real
exchange rate. The least favourable conditions for an effective policy outcome would
apply in a country with a high import share in GDP and low exchange rate elasticity
of exports. The latter would imply that a large nominal currency adjustment would
be necessary to generate a substantial export response, and the former would trans-
mit that large adjustment into proportionately substantial inflation.

A successful outcome of the employment-focused stimulus requires a careful balance
between fiscal expansion and exchange rate adjustment. It would be dangerous to
seek the necessary balance by trial and error. The policy package should be based on
empirical estimation of key parameters, which could be used to construct a basic
simulation model. Such a model has been constructed to guide the stimulus package
implemented by the government of Sierra Leone in the second half of 2009 (Weeks
2009; Jumah and weeks 2009). The fact that it was possible to construct a model for
such an underdeveloped country with extremely limited statistics owing to a decade
of conflict indicates that it can be done for almost all countries.

However, it deserves emphasizing that the analysis and employment strategies advo-
cated in this chapter are general for Africa and may not be suited to all countries.
Africa is a diverse continent with diverse resources, constraints and opportunities.
This calls for country-specific growth and employment strategies that are tailored
to address each country’s needs and can be implemented against the background of
resource and institutional constraints and development priorities. In this regard, the
next chapter provides more detailed country-specific analysis and policy recommen-
dations on how to strengthen the growth-employment nexus and achieve fast and
sustainable growth to reduce unemployment.

185Growth-employment-poverty reduction linkages: a framework for recovery and accelerated progress towards the MDGs

Table 5.7
A policy programme for African governments to mitigate the employment
impact of external shocks

External
shock from
financial
crisis >>

Domestic
consequenc-
es >>

Countermeasures by the
public sector

Fall in
export
earnings,
import
prices and
remit-
tances

Decline in
aggregate
demand,
with import
prices falling
more than
domestic
prices;
lower export
incomes

Goal/objective:
Neutralize the external
shock

Method of
implementa-
tion

Consequenc-
es of policy
measures

Constraints
and dangers
and their
management

Increase government ex-
penditure (countercycli-
cal and temporary) >>>

Priority to
“cash for
work” pro-
grammes
 >>>

Target of
enough new
jobs to keep
poverty from
rising

Unsustain-
able domes-
tic debt
[set deficit
rule]

Currency depreciation/
devaluation to stabilize
the trade balance (stimu-
late exports and reduce
imports)
 >>>

Temporary
exchange rate
management
for the real
exchange rate
to depreciate
enough to
be effec-
tive for trade
purposes but
not excessively
inflationary
 >>>

Recovery of
exports Inflationary

spiral
[set devalua-
tion rule]

186 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

References

AEO, African Economic Outlook. 2007/8. A joint publication of the African Devel-
opment Bank, Organization for Economic Co-operation and Development, and the
United Nations Economic Commission for Africa.

Alahwani, N. 2009. Employment in Egypt between the impact of the global crisis
structural deficiencies in the labor market. Viewpoint No. 33. The Egyptian Center
for Economic Studies. Cairo. Egypt.

AUC, African Union Commission.2009. Report of the Chairperson Of The AU
Commission on Ouagadougou + 5 on Employment and Poverty Alleviation (2004-
2009), Seventh Ordinary Session of The Labour And Social Affairs Commission of
The African Union, 28 September – 2 October 2009, Addis Ababa, Ethiopia.

________. 2008. Private sector forum on Africa’s industrialization: the private sector
and corporate citizenship. Addis Ababa. Ethiopia, 22-23 January 2008.

Aryeetey, E., Court, J. Nissanke, M. and B. Weder (eds). 2003.”Asia and Africa in
the Global Economy.” Tokyo, Japan: United Nations University Press.

Elhiraika, A. B. 2008. Promoting Manufacturing to Accelerate Economic Growth
and Reduce Volatility in Africa. Paper prepared at the African Economic Confer-
ence, jointly organized by the African Development Bank and UNECA in Tunis,
Tunisia, November.

Jumah, Adusei and John Week. 2009 ‘The Global Recession and the Economy of
Sierra Leone: a recovery programme’, paper presented to the conference on African
Recovery, Nairobi 6-9 December 2009, Africa Capacity Building Fund ILO.

________. 2009a. Global Employment Trends. ILO. Geneva”.

________. 2009b. Global Employment Trends updates, May 2009. ILO. Geneva.

________. 2009c “Global Wage Report:2009 update” (Geneva, 2009).

________. 2009d. Laboursta, online database, accessed on December 2009.

________. 2009f. Recovering from the crisis: The implementation of the Global
Jobs Pact in Africa. ILO. Geneva.

________, 2008. Global Employment Trends. Geneva, International labour Office,
2008.

187Growth-employment-poverty reduction linkages: a framework for recovery and accelerated progress towards the MDGs

________, 2007. African Employment Trends. ILO. Geneva.

ILO. 2009g. Key Indicators of the labour market (KILM). September 2009 (www.
kilm.org)

Mutangadura, G. (2006). “Implications of Capacity Building of High Unemploy-
ment Rates in Southern Africa”, Africa Sustainable Development Bulletin 2006.

Nnadozie, E. 2010. New Directions in Nigeria’s Macroeconomic Policy. In Nwok-
oma, N and A. Ekpo (eds.). Africa’s Capital`Market Development: Issues in Corpo-
rate Governance and Economic Growth. Forthcoming, African World Press: New
Jersey, USA.

Osmani, S.R. 2005. “The role of employment in promoting the Millennium Devel-
opment Goals,” Paper prepared under the Joint ILO-UNDP Programme on Pro-
moting Employment for Poverty Reduction.

Rodrik, D. 2004. Industrial policy for the twenty-first century. UNIDO, Paris, France.
Geneva.

Tibitanzi, F. 2006. How Poverty Reduction Papers Deal with Employment. Job
Creation in Africa Workshop, 21-28 November 2006, Eschborn, Germany.

Toporowski, Jan, Juan Pablo Paschoa, Sanjay Krishnan and John Weeks. 2009.
Remittance Strategy Framework for Sustainable Development: A Report for UNDP
Freetown (Freetown: UNDP).

UNECA and AUC. 2009. Economic Report on Africa 2009: Developing African
Agriculture through Regional Value Chains. Addis Ababa. Ethiopia.

UNECA. 2006. Economic Report on Africa: Capital flows and development financ-
ing in Africa. Addis Ababa. Ethiopia.

UNECA, 2005. Economic Report on Africa 2005: Meeting the Challenge of Unem-
ployment and Poverty in Africa Addis Ababa. Ethiopia.

United Nations. 2009. Online database: www.un.org/stat - date accessed 20 Decem-
ber.

Van der Hoeven, R. and van der Geest, W. 1999. Africa’s Adjusted Labour Markets,
Can Institutions Perform? In: Adjustment, Employment and Missing Institutions in
Africa W. van der Geest and R. van der Hoeven (London: James Currey).

188 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Weeks, J. 2009. Impact of the Global Financial Crisis on the Economy of Sierra Leone:
A Report for UNDP Freetown and the Ministry of Finance and Economic Development,
Republic of Sierra Leone (Freetown: UNDP).

World Bank. 2009a. Averting a human crisis during the global downturn: policy
options from the World Bank’s Human Development Network”, (Conference pro-
ceedings).

World Bank 2009b. Global Economic Prospects 2009. Forecast Update, March
2009, World Bank, Washington D.C.

189Growth-employment-poverty reduction linkages: a framework for recovery and accelerated progress towards the MDGs

Annex

Table 1
Employment-to-population ratio in Africa, men and women 2005-2007 (%)

Country Men Women

2005 2006 2007 2005 2006 2007

Algeria 67.1 69.3 69.1 28.8 30.5 31.7

Angola 82.9 82.2 82.4 68.7 69.2 69.4

Benin 85.6 85.4 85.0 57.8 57.8 58.2

Botswana 44.5 52.6 53.5 31.3 38.7 38.7

Burkina Faso 87.1 87.0 87.0 75.6 75.7 75.8

Burundi 82.9 82.9 83.1 83.5 83.4 83.3

Cameroon 70.4 70.2 69.3 49.3 49.4 49.0

Cape Verde 70.7 70.5 69.8 42.0 42.4 43.6

Central African Republic 80.4 80.2 80.4 63.1 63.1 62.9

Chad 71.6 71.6 71.6 66.8 66.6 66.3

Comoros 76.9 77.0 76.8 58.8 58.8 59.3

Congo 76.6 76.4 76.5 52.4 52.6 52.3

Cote d’Ivoire 80.8 80.6 80.6 38.3 38.2 38.1

Democratic Republic of the Congo 82.4 82.3 82.6 50.9 51.0 50.4

Egypt 84.4 84.2 84.7 17.2 17.9 18.2

Eritrea 78.9 79.0 79.0 52.1 52.1 51.7

Ethiopia 88.6 88.1 88.5 72.1 72.3 73.0

Gabon 65.3 65.0 65.4 52.7 52.7 52.6

Gambia 78.3 78.1 77.8 65.1 65.3 65.7

Ghana 66.1 65.6 66.1 64.4 64.5 64.1

Guinea 85.7 85.6 85.3 77.7 77.7 77.6

Guinea-Bissau 82.5 82.5 82.8 50.6 50.6 49.9

Lesotho 79.8 79.9 79.9 48.7 52.2 49.8

Liberia 62.9 66.2 64.2 52.9 53.0 53.2

Libyan Arab Jamahiriya 78.7 78.8 78.9 22.0 22.1 23.2

Madagascar 71.8 71.8 72.0 81.0 81.0 79.2

Malawi 87.6 87.3 86.8 69.1 69.2 69.0

Maldives 74.6 74.3 74.7 46.7 40.4 42.1

Mali 59.0 58.8 58.4 33.7 33.8 34.4

Mauritania 48.8 48.8 48.5 45.3 45.9 45.3

Mauritius 72.7 72.4 73.2 34.5 35.2 36.3

Morocco 71.4 71.9 71.8 22.3 23.3 22.2

Mozambique 71.7 71.4 71.3 82.1 82.2 82.2

Namibia 47.2 46.5 46.9 37.2 37.2 37.3

Niger 82.7 82.5 82.5 38.1 38.1 38.0

Nigeria 66.5 66.2 65.7 35.9 36.1 36.5

Rwanda 79.4 79.2 79.0 80.7 80.8 80.5

Senegal 74.7 74.8 74.5 56.3 56.3 56.9

Sierra Leone 64.2 63.9 64.3 63.6 63.8 63.4

190 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Country Men Women

2005 2006 2007 2005 2006 2007

Somalia 81.5 81.6 81.8 50.3 50.5 50.7

South Africa 46.2 46.5 48.4 32.2 32.9 34.3

Sudan 67.0 66.5 66.7 26.9 27.5 27.9

Swaziland 55.9 55.4 55.1 47.3 47.1 47.1

Togo 80.0 80.0 80.0 48.7 48.6 48.4

Tunisia 61.3 61.4 61.9 21.2 21.5 21.4

Uganda 86.5 86.4 86.4 79.8 79.8 80.0

United Republic of Tanzania 81.5 80.2 80.5 77.5 76.1 76.1

Zambia 68.2 68.0 68.7 53.6 53.9 53.5

Zimbabwe 75.2 75.3 75.6 59.3 58.8 58.1

Source: http//: www.un.org/millenniumgoals, 2009.

191

Significant
differences

exist across
African countries

regarding resource
endowments,

business
environment and

economic policies

High, sustained, and employment-generating growth rates, combined with equi-
table income distribution, are necessary for growth to lead to significant poverty

reduction. To achieve high rates of growth, there has to be better understanding
of how growth occurs and what are the success factors in the countries that have
recorded significant growth levels and poverty reduction in the last few decades.
Analysis in the 2010 ERA has so far focused on Africa as a whole.

However, Africa is a diverse continent. Although individual countries face common
development challenges, significant differences often exist regarding resource endow-
ments, institutions, business climates, development strategies and priorities, and
economic policies. While there is a lot to be learnt from continental experiences and
while regional-level support is of high importance, effective national growth and
employment strategies must be based on country-specific realities.

This chapter examines the growth and employment experiences of selected Afri-
can countries. Each of the case studies aims to document the recent growth and
employment performance of the country, analyze opportunities and constraints to
growth and employment, provide suggestions on how to strengthen the growth-
employment nexus at the country level, and highlight lessons and best practices for
other African countries. The discussion in the case studies also attempts to highlight
the impact of the recent global economic crisis on growth and employment in these
countries, the need to reduce their vulnerability to external shocks, and to mitigate
the impact of these shocks, especially on vulnerable groups.

It was initially intended to select one country from each of the 5 African regions
serviced by ECA Subregional Offices (SROs) including Southern Africa, which is
considered a relative success at the subregional level. However, only 4 country stud-
ies were prepared, covering: Ghana (West Africa), Rwanda (East Africa), the Repub-
lic of Congo (Central Africa) and Tunisia (North Africa). While the four selected
countries have a good record of GDP growth in the past decade, there are variations
in terms of sustainability and volatility of growth experiences and their impacts on
employment and poverty.

Table 6.1 summarizes some facts about recent achievements in these countries.
Among the four countries, Tunisia achieved the highest reduction in poverty and

6Selected country experiences
from Africa

192 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Growth
performance has

improved in Ghana,
the Republic of

Congo, Rwanda and
Tunisia in the last

decade but remains
fragile in the first

three countries

inequality, followed by Ghana. In the other two countries, actual poverty reduction
has been far slower than the potential poverty reduction, that is, the rate of poverty
reduction that might have been expected from the observed growth in income.

As shown in the following sections, most of the case studies provide some infor-
mation on income and poverty changes, but scanty information on job creation.1
Tunisia is the only country for which such statistics are available, while in the other
countries, there are no detailed labour market data. The link between growth and
employment is difficult to assess in the absence of information on yearly job crea-
tion.

Such information is necessary for estimation of the growth elasticity of employment,
which can be used for comparative purposes among countries, in terms of the level
of job intensity of the economic growth. Part of the reason for this is that it is hard
to obtain the relevant information as most of these indicators are not collected by
statistical agencies in African countries. One would hope that data on some of these
indicators will become available for future assessment of the link between growth
and employment in Africa.

Table 6.1
Summary of the growth and employment performance of the selected
countries

Country Per capita
income 2008

(PPP$)

Growth in per
capita income

2001-2007

Poverty Level Unemployment
level

Tunisia 7070 Rapid Low and declining High and
increasing

Ghana 1430 Medium High but declining Low and declining

Rwanda 1010 Slow Low and declining High and
increasing

Republic of Congo 3090 Rapid but volatile High and
increasing

High and
increasing

Note: Per capita income in PPP$ for 2008 (World Bank, 2009); Country case studies.

Notwithstanding the data limitation, the four case studies underscore the fact that
growth performance has improved in the last decade but remains very fragile espe-
cially in Ghana and the Republic of Congo where production and exports are far
less diversified compared to Tunisia. In addition to its insufficiency, growth has so
far failed to translate into high employment creation especially in the Republic of
Congo.

1	 The analysis in this chapter was complicated by a number of factors including scarcity of data, defi-
nitions of employment and unemployment, which made comparisons across countries difficult,
and the availability of evidence on why growth has or has not led to employment generation. With
the exception of Tunisia, the selected countries lack continuous survey data on job creation and job
losses.

193Selected country experiences from Africa

Tunisia created
a favourable

business
environment

supported
by modern

infrastructure and
a well-educated
human resource

base

In Ghana, limited available data indicate relatively low unemployment rates com-
pared to the rest of the continent, but the quality of data is too low to make strong
conclusions. The data did not provide statistics on paid employment, the key route
to decent work and poverty reduction. In Tunisia, where growth has been more
sustainable and poverty rates are low, employment remained high, but the quality of
jobs is perhaps much higher than in the other three countries.

In fact, Tunisia stands out as a good example of successful African experiences in pro-
moting relatively high and sustainable growth and in reducing poverty through wage
employment and social protection. The Tunisian economy has witnessed structural
transformation and growth that depend less on agriculture and more on industry
and services. This growth was associated with a high though declining employment
elasticity of growth as well as with increased domestic demand that reduced Tunisia’s
vulnerability to external shocks such as climate change, although the country still
relies to a significant degree on tourism.

Through appropriate institutional reforms, especially for labour and capital mar-
kets, the country created a favourable business environment supported by a modern
infrastructure and a relatively well-educated human resource base. Trade liberaliza-
tion and other policies adopted by Tunisia also benefited from its central position in
North Africa, proximity and access to EU markets as well as industrial policies that
encouraged technology transfer and adoption, creativity and innovation (UNECA
2006).

The next section discusses the key features of growth and employment strategies
and performance in Ghana, followed by Republic of Congo (section 6.2), Rwanda
(6.3) and Tunisia (6.4). Section 6.5 highlights the major findings of the case studies
and makes country-specific policy recommendations for strengthening the growth-
employment nexus. This section also highlights policy lessons to be drawn by other
African countries from the four case studies.

6.1	 Ghana: growth performance impacted
positively on employment and poverty

Between 2001 and 2007, Ghana’s GDP grew at an annual rate of 5.4 per cent and
per capita GDP grew at 3 per cent per year. This performance represents an improve-
ment over the previous decade (1991-2000) in which GDP grew at 4.3 per cent and
GDP per capita grew at only 1.6 per cent on average per year. Much of the growth
was concentrated in the secondary and tertiary sectors. Agriculture, which employs
more than 50 per cent of the labour force, grew at a much slower rate of 3.8 per cent

194 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Ghana’s
improved growth

performance
since 2000 was

accompanied
by a substantial

decline in overall
unemployment

in the 2001-2007 period compared with 7.2 per cent and 6.2 per cent for industry
and services, respectively. This growth performance was attributed to the reforms
undertaken after 1983 under the structural adjustment programme (SAP) supported
by IMF and the World Bank.

The sustained increase in per capita GDP allowed Ghana to make significant progress
towards achieving MDG 1, to halve poverty by 2015. According to the 2006 Ghana
Living Standard Survey (GLSS), the poverty headcount at PPP$1 per day declined
from 51.1 per cent in 1992 to 30 per cent in 2006. This achievement is also attribut-
able to the political, economic and social reforms that were ongoing in the country
for more than two decades.

Ghana has made significant strides in successful democracy, with recognition of polit-
ical rights and civil liberties, and freedom of press rankings among the best in Africa.
The introduction of economic reforms and structural adjustment in 1983 helped
to stabilize the macroeconomic environment for sustainable economic growth and
poverty reduction. The implementation of stabilization, investment, and trade poli-
cies helped the economy to move from recession to a positive growth path (Aryeetey
and Boateng, 2007).

Indeed, the year 1983 marked a drastic shift in Ghana’s policy direction, from direct
state control of productive capacities and an inward-looking trade environment to
a liberal and open economic system with a reduced state involvement in economic
activity. Despite the reforms, the agricultural sector continued to dominate the
economy with its contribution to output, employment, revenue generation, and
foreign exchange earnings, accounting for about 36.1 per cent of GDP in 2006.
While the service and the industry sectors account for 29.2 and 26.3 per cent of
GDP, respectively.

Meanwhile, the rate of unemployment and underemployment increased during the
1980s and 1990s. Official estimates show that unemployment jumped from 2.8 per
cent in 1984 to 10.4 per cent in 1999. Economic growth during this period relied
heavily on mining, which attracted the bulk of FDI but with a very low labour
absorption rate. Labour-intensive sectors such as manufacturing and tourism have
not attracted the necessary investment to enhance growth and employment per-
formance (Aryeetey and Boateng, 2007). Also economic policy focused on macr-
oeconomic stabilization without adequate consideration to employment.

However, improved growth performance since 2000 was accompanied by a substan-
tial decline in the rate of unemployment. According to the 2006 GLSS, unemploy-
ment declined to only 5.8 per cent of the working population. This improvement in
the employment situation was partly attributed to the implementation of the Gov-
ernment of Ghana’s growth and poverty reduction strategies during the 2002-2005

195Selected country experiences from Africa

Ghana’s
PRSPs have

been employment-
centred but

lacked effective
implementation

owing to funding
constraints

period that devoted greater attention to private sector development and employ-
ment creation through public investment in infrastructure and services.

Indeed, the first and the second generation of Ghana’s growth and poverty reduction
strategy (Government of Ghana 2003 and 2005) focused on an employment-centred
and cross-sectoral development strategy to ensure that employment would expand
along with growth and that the benefits of growth would be widely shared through
better employment opportunities and improved incomes for poverty reduction.

Yet, as is the case with many other African countries, Ghana’s employment-generat-
ing policies lacked effective implementation owing to scarcity of funds and the fact
that employment generation did not always rank high in the priority listings of the
government budget. It is also true that there are no clear and quantifiable employ-
ment targets and thus, policy-makers are not required to demonstrate transparency
and be held accountable even under Ghana’s democratic dispensation.

Overall, in addition to the apparent absence of a strong impact on wage employ-
ment, Ghana’s growth also remained vulnerable to shocks. Although supported in
2009 by favourable market conditions for its main exports, cocoa and gold, Ghana’s
economy has been seriously affected by the recent economic crisis. GDP growth rate
has slowed to 4.5 per cent in 2009 from 6.7 per cent in 2008 with attendant reduc-
tion in government revenue and foreign revenue (table 6.2). The drop in domestic
revenue and grants, the high volatility and depreciation of the domestic currency,
increased inflation, and high current account deficits are seriously threatening the
achievements of the last two decades.

Furthermore, the slowdown in GDP growth would harm the already critical situ-
ation of decent employment. To ease the pressure on public finance, the Govern-
ment turned to the IMF and the World Bank for financial support (Government of
Ghana, 2009). It further used pro-cyclical fiscal measures consisting cuts in public
spending deemed low priority.

In terms of the structure of employment, agriculture accounted for 56 per cent
of the workforce in 2006 compared to an average of 58.5 per cent between 1980
and 1990 (table 6.3). The service sector comes second with 29.6 per cent in 2006,
almost the same average share for the period 1980-1990. The employment share of
the industry sector increased by 3.5 percentage points to 14.3 per cent from 1992
to 2006, driven by manufacturing employment. The share of this sector in total
employment rose by 2.7 percentage points from 1992 to 2006. Table 6.3 shows
employment and GDP share by sector.

196 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Restrictive
fiscal policies of

the 1980s caused a
shift in employment

from public
to informal

sectors

Table 6.2
Ghana’s key economic and social indicators

1983 1984 1992 1999 2006 2007 2008* 2009**

GPD per capita (current $US) 277.0 301.0 434.0 405.0 681 698 714 719

GDP growth (%) -4.6 8.6 3.9 4.4 6.4 6.3 6.2 4.5

Inflation (%) 123 41.1 10.3 12.4 10.9 19.4 16.5 17.5

Budget deficit (%) -12.6 -14.6 -18.1 -12.2

Current account (% GDP) -4.2 -0.9 -5.9 -12.5 -9.9 -12.0 -18.7 -10.9

Poverty headcounts (%) 50.0 39.5 28.5

Employment* (paid or not, %) 75.9 71.6

Employment (paid only, %) 53.3 52.3 52.8

Underemployment (%) 7.9 5.8

Unemployment (%) 2.8 4.7 10.4 5.8

Source: Ghana in figures, GSS 2008; UNDP 2007a; * provisional; ** estimate.

* Employment rate is defined as the percentage of individuals aged between 15 and 64 declaring a job in the last
7 days.

Table 6.3
Employment and GDP by sector

 Employment by
sector (%)

GDP by sector (%)

1991/92 2005/06 1996 2006

Agriculture 60.1 56.0 39.0 36.1

Industry 10.8 14.3 23.6 26.3

 Mining/Quarrying 0.5 0.7 4.7 5.2

 Manufacturing 9.0 11.7 8.6 8.6

 Utilities 0.1 0.2 2.7 3.2

 Construction 1.2 1.7 7.6 9.4

Services 29.1 29.6 26.2 29.2

 Trading 17.2 17.4 5.8 7.2

 Transport/Comm 1.9 2.7 3.7 4.6

 Financial Services 0.5 1.1 3.8 4.5

 Community & Other Services 9.5 8.4 13.0 12.9

Number of workers (in ‘000) 5,727.5 8,491.7 - -

Source: UNDP 2007a; GSS 2008.

The restrictive fiscal policies under the economic reform of the 1980s came at a social
cost. According to Aryeetey and Boateng (2007), the public sector retrenchment and
privatization measures carried out to curtail growing public expenditure caused a
shift in employment from the public to the informal sector with a considerable
number of people becoming jobless. In the same vein, the reduction of subsidies to
the agricultural sector adversely affected the food crops of farmers who constituted
the bulk of employment in the agricultural sector.

197Selected country experiences from Africa

As a policy response, the Government of Ghana initiated a social protection pro-
gramme in 1987-1988, namely, the Programme of Action to Mitigate the Social
Cost of Adjustment (PAMSCAD) as a safety net for those adversely affected by
structural adjustment reforms. The Programme comprised 23 projects grouped into
five categories: employment generation; community initiative projects; help to the
redeployed; basic needs for vulnerable groups, and education (World Bank, cited by
Al-Hassan and Poulton, 2009).

Implementation problems prevented PAMSCAD from achieving significant results
(Armstrong, 1995). These included lack of logistics support and funding, lack of
staff, and cumbersome accounting procedures leading to slow disbursement of avail-
able funds. In addition, the multiplicity of donors and the methods used to target
the poor limited the effectiveness of PAMSCAD.

Based on the bottlenecks of past social protection experiences, including uncoor-
dinated delivery and poor targeting of interventions, Ghana designed its National
Social Protection Strategy, the Livelihood Empowerment against Poverty (LEAP).
LEAP is based on the second Growth and Poverty Reduction Strategy of the coun-
try. It started with a 5-year pilot experience in which the main components were
conditional and unconditional cash transfers to orphans and vulnerable children
(OVC), the elderly above 65 years old and the disabled. The Programme aims at
reaching about 160,000 families living in extreme poverty. Ghana has clear priority
social protection measures that focus on enrolling and keeping all school-age chil-
dren in school; a National Health Insurance Scheme for all family members; child
registration and expanded immunization; and provisions for protecting all children
in the family from child trafficking and from subjection to any of the worst forms
of child labour.

However, Ghana’s employment and poverty data should be viewed with caution
given the predominance of the informal sector. The informal economy employs 91
per cent of the economically active population. Among the major informal sectors in
the country are agriculture, food processing, clothing, metal fabrication and repairs,
wood processing, handicraft construction, garage services, trade, restaurant (chop
bar) and transport. Typically, the skills required for operating in these sectors are
acquired ‘outside the formal system of education’ (UNDP 2007a).

6.2	 Republic of Congo: Fragile growth and
high unemployment

In the grip of major economic and financial crises since the middle of the 1980s, the
Republic of Congo’s economy started to experience a slight recovery during 1995

198 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Despite
improved

performance,
Congo’s growth

remains fragile and
insufficient to meet

the MDGs

and 1996 due to implementation of economic reforms with the help of major mul-
tilateral and bilateral donors. A series of armed conflicts stopped this short recovery,
at the same time deeply harming the reforms and the economic and social develop-
ment of the country. These wars affected political stability as well as the economic
performance of Congo. The onset of peace in 1999-2000 and gradual restoration
of macroeconomic stability re-boosted economic activity, although growth remains
highly volatile and insufficient for the country to achieve the MDGs.

The Congo’s economic performance has been quite remarkable since 2000 due to
the restoration of macroeconomic stability and the existence of a favourable global
economic environment (figure 6.1). Inflation, which averaged 7 per cent in the
late 1990s, decreased to an average of 3.2 per cent between 2000 and 2009. The
fiscal and external balances were strengthened over the decade. However, economic
growth still fluctuated widely as a result of the high dependency of the economy on
oil production and exports. Real GDP grew by only 3.8 per cent per year on average
during the 2001-2007 period but picked up to 6.6 per cent in 2008. This growth
was led by the oil sector and was also boosted by rising government spending that
supported increased activity in the non-oil sector.

Figure 6.1
Congo’s key economic indicators

-30

-25

-20

-15

-10

-5

0

5

10

15

20

25

30

Current account (% of GDP)

Fiscal balance (% of GDP) - excluding grants

Inflation (%)

GDP Growth (%)

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

Source : UNECA/SRO-CA from official sources (2009)

The recent global economic crisis has had a moderate impact on Congo’s economic
performance. It has, however, reduced demand for some of its exports, notably
timber, while the fall in international oil prices has also reduced fiscal revenue. Nev-

199Selected country experiences from Africa

Unemployment
and poverty
rate remain

alarmingly high
in Congo

ertheless, real GDP grew by 7.1 per cent in 2009 due to the significant rise in oil
output and a moderate increase in non-oil GDP. Oil GDP grew by 6.6 per cent in
2009 up from 6.1 per cent in 2008, while non-oil GDP increased by 2.8 per cent in
2009 against 4.8 per cent the previous year.

Despite recent growth and efforts by the authorities to accelerate employment-gen-
erating growth especially in the non-oil sector in the context of the Congo’s poverty
reduction strategy, unemployment and poverty rates remain alarmingly high. This
worrying situation reflects the economic choices and policies of the previous dec-
ades, as well as the consequences of the wars which occurred there.

Indeed, the results of the Congolese household survey (ECOM) carried out in 2005
estimated the incidence of poverty at 50.11 per cent of the population. In addition,
the level of unemployment was increasing over time. In 2005, it was estimated that
more than 34 per cent of the active population was unemployed against 30.1 per
cent in 2000 and 19.3 per cent in 1990 (RNDH 2005). These poverty and unem-
ployment profiles went hand in hand with insufficient health care and basic educa-
tion services (AEO, 2009).

Usually, there is a positive link between growth and employment. This link may be
robust but is also very complex and depends on the sources of economic growth.
In the case of Congo, the impact of growth on employment is very weak because
much of the growth has been in the extractive sector - a capital-intensive sector with
little potential for job creation. Despite its size in the economy (70 per cent of GDP
in 2007), the oil sector employs no more than 1 per cent of the labour force. Fur-
thermore, the manufacturing sector, usually labour intensive with the highest level
of growth elasticity of employment, accounts for only 6 per cent of GDP - eight
percentage points lower than the SSA average.

In the Congo, formal employment is mostly restricted to the public sector and a few
private firms in the forestry and services sectors. Although growth in the non-oil
sector has been relatively strong in recent years, it has not been strong or significant
enough to create jobs.

Besides the small potential for job creation resulting from the character of economic
growth, many policymakers attribute the poor employment performance of the
Congolese economy to the imbalance between Congo’s labour needs and the skills
provided by the education system. These imbalances are manifested by the existence
of a notable shortage of trained engineers in particular and those with technical skills
in general. Moreover, Congo’s labour market regulations are too rigid and constrain
the hiring and firing of personnel. This aggravates the employment situation by
making employers reticent to hire new employees.

200 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Congo’s public
spending on
education is

very low

In addition to these two factors, the low effectiveness in budget spending for job
creation is another element of the poor employment creation performance. The
share of public spending on labour-intensive activities and skills developments pro-
grammes is small in coverage and declining over time (table 6.4). Resources allocated
to agriculture are very limited despite the fact that this sector has one of the strongest
potential for job creation given that Congo is well endowed with fertile land, favour-
able climate and abundance of water. Also there are no effective measures to promote
agro-industries and manufacturing or services.

Public spending on education is also very low and confirms the fact that improving
workers’ skills is not a priority in public policies. Other factors partly explain the
poor performance of Congo in job creation. These are mainly: (a) freezing of recruit-
ment in the public sector; (b) destruction of private economic activity and jobs
during the war; (c) closing down of State-owned firms; (d) lack of local initiatives
for creation of SMEs; (e) absence of technical and vocational education training
(TVET) activities; (f) difficulties to access credit; and (g) absence of policy favouring
entrepreneurship and industrialization.

Table 6.4
Sectoral breakdown of public investment in Congo (%)

Sectors 1964 – 1968 1975-1977 1982 – 1986 2000 – 2002 2005 – 2007

Basic infrastructure 36 35.8 49.7 38 41.9

Agriculture 19 15.2 24.6 6.4 8.5

Industry 9 7.7 8.6 0.3 0.9

Social sectors 13 10 5.5 20.3 18.8

Other sectors 23 31.3 9.8 27 28

Source: UNDP (2007b)

The informal labour market is the only alternative for the majority of job-seekers
in Congo. Available data indicates that in 1994, the rate of informality increased
slightly compared to 1992 and 1985, reaching 89 per cent of the total labour force
(CNSEE, 1996; Direction Generale de l’Economie, 2004). Despite its substantial
contribution to job creation, the informal sector does not have real capacity to pro-
vide decent jobs because it is characterized by low productivity and income and lim-
ited capacity to expand. Indeed, the majority of informal sector activities is carried
out within the framework of individual micro enterprises with modest capital and is
therefore far from constituting the base for dynamic growth and labour absorption.
In real terms, jobs created in this sector tend to be precarious employment.

201Selected country experiences from Africa

Rwanda’s
impressive growth

mainly reflects post-
conflict recovery

6.3	 Rwanda: Rapid growth performance but
unemployment and poverty still major concerns

Impressive economic growth in Rwanda during the last decade has not translated
into significant job creation and poverty reduction because it has remained heavily
dependent on the less dynamic agricultural and informal sectors. Since 2001, the
Rwandan economy has been one of the fastest-growing in Africa and, indeed, in
the world. Real GDP growth averaged 6.8 per cent annually from 2001 to 2007
and reached a double-digit rate in 2008, at 11.2 per cent. The main reason for the
impressive growth rate is that the country has been steadily recovering from the steep
economic decline of the early 1990s.

From 1990, Rwanda was embroiled in a civil war that culminated in the genocide of
1994 and, subsequently, the mass flight of the population. The economic impact of
these events was severe with GDP growth of -10 per cent in 1993 and -49 per cent
in 1994. The outstanding growth of 2008 was achieved in an economic environ-
ment of high inflationary pressure and was driven by sound improvement in three
sectors - agriculture, service, and industry. While the average inflation was around
9.0 per cent from 2005 to 2007, it reached double digits in 2008 (15.4 per cent)
and remained high following the adverse effects of the economic and financial crises
(10.4 in 2009).

From 1.3 per cent of average growth in the period 2001-2007, the agriculture sector
registered a growth rate of 15 per cent in 2008 thanks to favourable weather condi-
tions in the whole country. This sector contributed between 37 and 39 per cent of
GDP from 1999 to 2006 with 2002 (35 per cent) as the only exception. The share
started decreasing in 2007 and kept the down trend in 2008 with 36 and 33 per cent
of GDP, respectively.

The growth rate of industrial output remained stable for the period 2001-2009.
It grew by 7 per cent in 2009 from 7.5 per cent in 2008 and an average rate of
8.8 per cent during the period 2001-2007. Most sub-sectors registered high growth
rates, especially electricity, gas, water (18.1 in 2008 against 5.1 and -13.0 per cent
respectively in 2007 and 2006) and construction (28.2 in 2008 against 15.0 per
cent in 2007). Overall, the growth of the industrial sector has shown significant
improvement since 2000 from its average growth rate of less than 1.4 per cent over
the period 1991-2000.

Finally, the services sector’s average growth rate increased from 3.9 per cent in the
1980-1990 period to 4.2 per cent in 1991-2000, and 7 per cent in 2001-2007.
Even in 2008, the service sector continued its growth and reached a rate of 10.1 per
cent. In more recent years, all the sub-sectors continued their fast growth, except the

202 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Rwanda was
ranked the 5th best

business regulation
reformer in Africa

in 2010

finance and insurance sub-sector which slumped from 11.6 per cent in 2007 to only
1.8 in 2008. The services sector is the biggest contributor to GDP, with more than
40 per cent, thanks to large investments in ICT and other subsectors.

Good macroeconomic management enabled Rwanda to achieve relatively high eco-
nomic growth. Related economic reforms included independent regulatory agencies,
stronger public expenditure management systems with independent audit agencies,
and a strong focus on fighting corruption.

Development of the private sector was among the priorities of the Rwandese Govern-
ment, for achievement of sustained economic growth. Thanks to packages of policies
and instruments for private sector promotion, Rwanda has become one of the most
active reformers of business regulation worldwide. It is ranked the fifth best reformer
in Africa, after Mauritius, South Africa, Botswana and Namibia2. Nevertheless, the
contribution of the private sector to the economy and employment remains lim-
ited, mainly because of lack of adequate infrastructure services, especially road and
energy, and the weakness of the financial sector.

The impact of the global economic slowdown on Rwanda’s economy is assessed
to be limited due to the country’s low integration into the global economy and
the relatively high dependency on subsistence agriculture. However, the crisis has
adversely affected tourism and remittances and slowed down growth in the construc-
tion sector.

Despite good growth performance, unemployment and poverty remain severe in
Rwanda. Rwanda’s population is very high (9.7 million people3) relative to the land
mass and is expected to increase to 16 million by 2020. In 2000, 64 per cent of the
population were considered poor. Unemployment ranged from 26.7 to 23.4 per
cent of the population aged 15 and more from 2000 to 2006 and went even higher
for the youth working population aged between 15 and 24 years (42.4 per cent in
2006 from 38.1 per cent in 2000).

The Government’s main economic challenge is to stimulate new sources of pro-poor
growth. In the short and medium term, however, the focus is on rural development
and boosting and diversification of agricultural production on the basis of the par-
ticipatory process that generated Rwanda’s well-received PRSP (completed late in
2002).

2	 According to the 2010 World Bank Report on Doing Business.
3	 These data are from World Bank World Development Indicators. The values for Africa (excluding

South Africa and Nigeria) are 268, 275, and 282 respectively for the years 2005, 2006 and 2007.
An overall difference of more than 100 people per square km is too big.

203Selected country experiences from Africa

FDI flows to
Rwanda are

limited by the lack
of appropriate

infrastructure and
trained workers

and geographical
location

Despite its importance in labour absorption (90 per cent of the labour force), the
agricultural sector is characterized by low productivity and subsistence income levels.
Most of its workers are underemployed and poor because of the lack of adequate
skills, underdeveloped infrastructure, and low integration into the rest of the econ-
omy. All these factors hamper modernization of the sector. Finally, land is scarce and
population growth is very high while the sector is weakly linked to other sectors.

In early 2001, Rwanda adopted Vision 2020, the overall objective of which was
to transform its economy into a middle-income knowledge-based dynamic service
economy. This ambitious target required achieving annual growth rates of at least 7
per cent to reach a GDP per capita of $900 in 2020 (from $290 in 2000). Moreover,
Vision 2020 aimed to reduce the poverty rate from 64 per cent in 2000 to 30 per
cent in 2020 and to raise average life expectancy to 55 years. Achieving these objec-
tives requires large investment in infrastructure, human capital and the knowledge-
based services sector. In this regard, FDI can provide a much needed capital and
technology.

FDI affects economic growth and poverty reduction in several possible ways. The
first direct impact of FDI works through development of productive capacities and
technology transfers. It also contributes to the tax income of the country’s budget
and facilitates government-financed programmes, among which feature subsidies to
the poor and investments for job creation. Finally, FDI may induce governments to
invest in infrastructure and benefit the local poor. However, so far FDI has played a
limited role in Rwanda’s investment profiles both in terms of quantity and employ-
ment generation. Since 2000, FDI has accounted for only 31 projects, which repre-
sented only 0.5 per cent of GDP during the 2001-2007 period. In addition to their
low level, FDI inflows are expected to create only 1,708 jobs.

The poor performance of the country in attracting FDI could be explained by two
main factors. The first is economic and relates to the lack of appropriate infrastructure
and adequately trained workers. The second relates to the political and geographical
situations of the country. The country is recovering from the genocide era and the
sad memories remain. It is located between Burundi and DRC, two countries where
rebellions are still active. The threat of youths joining in conflicts remains a serious
alternative to unemployment and to the threat of negative cross-border spillovers.

Thus, despite some economic progress, the country still faces critical economic and
social development challenges. The high level of unemployment is growing and
consequently, is increasing the already high levels of poverty incidence, depth and
severity. With very low integration into the world economy, high poverty constrains
household demand and hinders growth. One of the best strategies to counter these
trends is to enhance domestic and foreign investment to create jobs, particularly
through small and medium enterprises and promotion of the informal sector. In this

204 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Despite sustained
growth, Tunisia

suffers from high
unemployment

especially among
youth and women

respect, the services sector is still expected to become the most important engine of
Rwanda’s economy.

The country needs to design strong policies to encourage investment in high-qual-
ity services that are competitive in the region. Productive entrepreneurship must
be fostered to perform its traditional role of creating wealth through employment.
Rwanda needs to pursue long-term policies to enhance technical skills development
through education and training especially in technology, engineering and manage-
ment. Special focus should be devoted to meeting the needs of innovative, small-
scale entrepreneurs.

6.4	 Tunisia: Impressive growth and
employment performance but declining
employment-intensity of growth

Since independence, Tunisia has made significant economic and social progress.
Economic development, investment in human capital and family planning com-
bined with policy reforms to improve per capita income, raised national living
standards and provided skilled labour. These measures have helped the country to
speed up the pace of economic and social development. Tunisia is currently classified
by the World Bank among the middle-income countries, with a per capita income
of $3,290 in 2008 and a per capita income of $7,070 based on purchasing power
parity in the same year.

All these achievements notwithstanding, Tunisia is facing the challenges of high
unemployment, particularly among youth and women. Economic growth has not
enabled sufficient absorption of labour to reduce the unemployment rate of 14.2 per
cent (in 2008). The rate is particularly high for women (16 per cent), young gradu-
ates and especially people under 25 years (30 per cent).

From 1961 to 2009, Tunisia’s economy averaged an annual growth rate of 5.1 per
cent and showed greater resilience to external shocks. In real terms, per capita GDP
increased by one third during the 1990s. The country’s growth rate has exceeded
the average recorded for countries of North Africa over the last five years despite
the relative decline in natural resource availability and a more competitive interna-
tional environment. This performance is the outcome of structural reforms carried
out principally by opening up to foreign trade, increased public investment and the
country’s highly-skilled human capital base (World Bank, 2008).

205Selected country experiences from Africa

Export
diversification and

increased domestic
demand lowered
growth volatility

in Tunisia

Tunisia has been able to weather such external shocks as those associated with the
Gulf War in the early 1990s with a mean annual growth rate of 4.4 per cent from
1991 to 1996. It also weathered the 1997 East Asian crisis with a mean annual
growth rate of 5.2 per cent over the period 1997-2000. In addition, the impact of
perennial drought on Tunisian agriculture has become less devastating.

Indeed, even allowing for the slower growth resulting from the adverse international
situation that discouraged tourism and manufactured exports, and from a third suc-
cessive year of drought, non-agricultural GDP held firm (3.5 per cent as against 1.7
per cent in global GDP). This demonstrates the resilience of the national economy
which has gone on to weather the negative effects of the current crisis with growth
rates as high as 4.6 per cent in 2008 and 3 per cent in 2009.

The reduction of volatility from 1990 onwards mainly resulted from greater import/
export stability and a rising share of domestic demand. Thus, the external balance
remained stable despite changes in imports and exports. Over the period 1975-1986,
which preceded adoption of the SAP, growth in the Tunisian economy was driven by
domestic demand, with an annual average growth rate of 5.6 per cent, whereas the
net contribution of external demand was negative at around -1 per cent.

This period was also characterized by marked growth in oil revenue and a rise in
incomes. During the period subsequent to the SAP, 1988-2009, the sustained growth
rate averaging 4.6 per cent was also driven by domestic demand, which recorded an
average growth rate of 4.5 per cent.

Tunisia’s growth performance, combined with its social welfare policy, has helped
to reduce poverty in the country considerably. Since independence in 1956, Tunisia
has followed a three-pronged social welfare policy. Thanks to free education for all
children in all the country’s regions, the number of years of education completed by
the working population rose from 0.7 in 1962 to around 7 in 2006. Birth control
under a family planning policy reduced population growth and cut the fertility rate
to a level close to that in the developed countries. Increased women participation in
the labour market resulted from the proactive policy for women’s advancement and
equality and from enactment of the Civil Code.

The outcome was a significant reduction in the poverty rate, which stood at only
3.8 per cent in 2005 against 4.2 per cent in 2000, 6.7 per cent in 1990 and 7.7 per
cent in 1985. Similarly, the percentage of the working poor and economically vul-
nerable fell from 17 per cent in 1995 to 10 per cent in 2000. The decline in poverty
during the second half of the 1990s, which was observed in all parts of the country,
occurred in both urban and rural areas (World Bank, 2003).

206 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Employment
creation in Tunisia

slowed down since
the early 1990s

The Tunisian economy has undergone substantial structural changes. Growth is
increasingly less dependent on the vagaries of climate, with the fall in the role of agri-
culture and industries other than manufacturing and the rise in the role of services.
Since 1990, the reduction in the share of agriculture in GDP has been fully offset by
the rise in the share of services, while the share of manufacturing has remained stable.
The relative importance of the various sectors has changed as a result of two factors.
The first relates to the restructuring of domestic demand and external demand, on
the one hand, and of the natural resource endowment on the other. The second
stemmed from Tunisia’s greater integration into the world economy.

Given these changes in the structure of the Tunisian economy and its performance in
terms of consolidation of growth and reduction of poverty, the job market has also
undergone changes, both in terms of additional demand for jobs and in the field of
labour relations and the Labour Code. In this context, the pace of job creation from
the mid-1990s onwards, at an annual rate of some 70,000 jobs, has been relatively
slow compared with the level of unemployment in the country. However, it is higher
than the rate recorded during the periods 1981-1986 and 1987-1995, when 41,300
and 52,500 jobs were created per year.

The main reason for this situation is the dynamic growth of the productive services
sector. Between 1996 and 2008, an annual average of 28,700 jobs was created in this
sector, or a total of 373,400 jobs, i.e. 57.8 per cent of the total in the entire produc-
tive sector aside from agriculture. In 2008, some 36,000 jobs were created for gradu-
ates in the Tunisian economy. The number of employed graduates rose from 80,000
in 1987 to 470,000 in 2008, helping to improve the overall management-staff ratio
in the economy from 4.5 per cent in 1987 to 15.5 per cent in 2008.

However, despite this substantial job creation, unemployment among young people
(aged 25 to 29) rose from 12.6 per cent in 1984 to 25.2 per cent in 2008. In addition,
unemployment among young graduates, which affects all categories of graduates, is a
growing worry (World Bank and Ministère de l’Emploi et de l’Insertion Profession-
nelle des Jeunes, 2008). Analysis of data on growth and employment shows that the
level of job creation was not enough to reduce unemployment. The employment rate
in Tunisia is low compared with other countries; it rose from 43.7 per cent in 2000
to 46 per cent in 2008, as against 75 per cent in the Netherlands and Denmark.

The employment elasticity of growth in Tunisia showed a downward trend between
1982 and 2008, falling from 0.84 over 1982-1991 to 0.71 during 1992-1996 and to
0.55 during 1997-2008 (figure 6.2). The overall EU rate has stood at 0.6 on average
since 1998.

207Selected country experiences from Africa

Tunisia’s
employment-

elasticity of growth
declined over time

with increasing
competition and

integration into the
global economy

Figure 6.2
Trends in the employment elasticity of growth in Tunisia

0.50

0.55

0.60

0.65

0.70

0.75

0.80

0.85

0.90

0.95

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

Source: Calculations by the author using employment data from the Tunisian Institute of Competitiveness and
Quantitative Studies (Institut Tunisien de la Compétitivité et des Etudes Quantitatives (ITCEQ)).

One way to analyze the evolution of the employment intensity of growth is to com-
pare the gains in labour productivity and economic growth. When economic growth
outpaces productivity growth, jobs are created. If growth falls short of productivity
gains, a net loss of jobs follows. Between 1982 and 2008 growth in value added in
all trading activities, except for agriculture and fisheries, was faster than growth in
employment in Tunisia (figure 6.3). This situation appears to indicate the beginning
of a process of catching up with the level of productivity in Tunisia’s main trade
partners and competitors.

While more research is needed to understand the root causes of the decline in the
employment intensity of growth in Tunisia, several factors may be highlighted. A
major explanation is inherent in the nature of the transition from an inward-look-
ing, regulation-based regime to one based on greater competition and integration
with the global economy. While the incentive system of the latter is more employ-
ment friendly than the incentive system of the former, the transition itself entails
the laying off of vast numbers of workers inefficiently absorbed and on the payroll
principally but not exclusively of State enterprises.

208 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Unemployment
among graduates

increased in Tunisia
from 6.6 per cent in
2000 to 20 per cent

in 2007

Figure 6.3
Growth in employment and value added of trading activities, excluding
agriculture and fisheries (%)

2.5

3.0

3.5

4.0

4.5

5.0

5.5

6.0

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

Value added

Employment

Calculations based on employment data from Institut Tunisien de la Compétitivité et des Études Quantitatives.

Tunisia’s private sector is dominated by SMEs. In the industrial sector, SMEs are
characterized by a low level of technology and production processes which do not
foster technological innovation (Elachhab, 2009). Adopting a cost-minimization
approach, these enterprises tend to engage a larger number of low-skilled labourers.
Only the large enterprises, mainly in the energy sector, make use of salaried work-
ers with a higher education. In manufacturing, the management-staff ratio barely
exceeds 7.4 per cent.

Tunisia’s unemployed population of all working age changed greatly in structure
between 2000 and 2007. In 2000, unemployed holders of the higher education
diploma (diplôme de l’enseignement supérieur - DES) accounted for 6.6 per cent
of all those unemployed. This share rose to 20 per cent in 2007. Although action
by the State has focused on jobs for women, statistics show that women are at a
disadvantage compared with men where jobs are concerned. While they are more
numerous (57 per cent of all graduates in 2004), women are clearly worse-hit by
unemployment than men.

Taking all graduates together, unemployment among women stands at 51.6 per cent
against only 38.3 per cent for men (World Bank and Ministère de l’Emploi et de
l’Insertion Professionnelle des Jeunes, 2008). One reason for this situation is the fact

209Selected country experiences from Africa

that most university degrees held by women are in fields in little demand among
enterprises.

To address these employment challenges, Tunisia has long since adopted various
job support measures, which have been broadened since the 1990s to cover dif-
ferent sectors and types of beneficiaries. However, despite numerous government
measures under a variety of programmes falling under active employment policies
(politiques actives de l’emploi - PAE), unemployment remains high and pressures
on the labour market are increasing. Despite improvements in the operation of the
labour market, constraints remain. Continuing education gets little public support
in terms of funding and labour market agencies are concentrated in urban areas,
whereas unemployment is highest in the rural areas, especially in the North West
region. Moreover, there is lack of clarity regarding the roles of institutions, which
usually causes duplication among labour market support mechanisms or incentives.
Lastly, the problem of job creation calls for a comprehensive approach on the part of
the PAE mechanisms, which are currently fragmented. The priorities and planning
involved in labour market reforms must take the characteristics of job-seekers into
account and ensure equal distribution of social benefits among the various categories
of the target population, such as dismissed workers, disadvantaged workers or work-
ers at risk, and graduates.

6.5	 Conclusions and policy recommendations

6.5.1	Overall growth and employment performance in
the four African countries

The four countries - Ghana, the Republic of Congo, Rwanda and Tunisia - recorded
relatively high growth rates over the last decade or so. At one end, Tunisia sustained
relatively high growth rates over more than three decades, while at the other end,
growth in Congo was very fragile, moving from high positive in some years to nega-
tive in others. Overall, average growth in all countries remained below the level (7
per cent) necessary for achieving the MDGs. Besides inability to achieve the 7 per
cent growth rate, the major questions are whether growth in these African coun-
tries has been employment-intensive and how the employment intensity of growth
changed over time.

Over the past two decades, Ghana has maintained steady growth, driven by the
combined effects of strong international demand for primary products (cocoa, gold,
timber) and domestic reforms. That performance had positive effects on social devel-
opment with a steady decrease in poverty and unemployment rates, attributed to

210 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Country
experiences suggest

that well-designed
and effectively

implemented
development plans

are essential for
high and sustained

employment-
generating growth

the economic reforms implemented in the country since the 1980s. However, these
programmes had not fostered the response needed from the private sector or sub-
stantially raised agricultural productivity (World Bank 1995). Achieving high-level
sustainable growth in Ghana remains a serious challenge today.

Tunisia has had one of the fastest-growing economies in North Africa since the
mid-1990s. It has achieved relatively high growth and a significant improvement in
social conditions. The growth strategy has helped the poor to reap benefits from the
growth process, especially through its participation in the labour market and accu-
mulation of productive assets, mainly human capital. The growth strategy has been
based on the development of labour-intensive and export-oriented manufacturing
and service activities that have played an important role in accelerating growth and
increasing employment for low- to middle-skilled workers, mainly female workers,
many of whom come from rural areas.

However, the labour intensity of growth has declined progressively since the early
1990s and Tunisia is now facing the increasing challenge of creating jobs for skilled
workers rather than unskilled workers. For this job category, specific policies are
required to boost growth in specific sectors such as IT, engineering and related
industries.

Congo and Rwanda also experienced good performance in terms of economic
growth and macroeconomic stability. However, overall growth was not high enough,
for both economies, to provide more employment than the increase in the labour
force. Congo’s heavy dependence on oil exposes it to volatility, particularly with
regard to world prices. This sector has limited links to the wider economy, and the
impact on employment and incomes from the capital-intensive oil industry has so
far been negligible. Congo urgently needs to expand the number of well-paid jobs in
the formal sector in order to reduce poverty.

Despite improved economic performance since 2000, Rwanda faces challenges of
employment generation complicated by high population density and heavy depend-
ence on agriculture. The economy has few natural resources to exploit and a small,
currently uncompetitive industrial sector. The good growth performance of recent
years supported very little job creation.

In short, the experiences of the four countries suggest that enhancing the growth-
employment hinges crucially on the existence of well-designed and effectively imple-
mented development plans. These plans should include flexible macroeconomic and
sectoral policies as well as labour market reforms to increase productivity and reduce
the mismatch between labour supply and labour demand. Such policies must also
assist workers and firms to mitigate the effects of economic transition, and enhance
the development of new labour-intensive industries.

211Selected country experiences from Africa

6.5.2	Key policies to strengthen the growth and
employment nexus at country level

Ghana

Ghana’s improved economic performance in recent was not accompanied by ade-
quate decent employment creation and employment remains heavily dependent on
the informal sector. For the country to achieve higher and more employment-gener-
ating growth, the following key measures are recommended:

Prioritizing agriculture and agro-industry. Agriculture should be given priority
for its long-lasting ripple effects on the economy. This will boost agricultural output
as well agro-based industries and diversify exports. For this to be effective, issues of
access to land, credit, technology and markets must be addressed. Increasing the
productivity of the agricultural sector itself is important as it is the sector that will
provide the inputs into the agro-industrial sector as well as income to farm workers.
Without increased agricultural productivity, there can be no agro-industry.

Accelerating human capital development. Human capital formation through
appropriate education and training will improve the overall productivity of labour as
well as labour absorption. As underlined in the GPRS II, the main goal is to ensure
development of a knowledgeable, well-trained, disciplined and healthy population
with the capacity to drive and sustain the private sector led-growth strategy (Govern-
ment of Ghana 2005).

Improved coordination and implementation of growth and employment strate-
gies. Employment generation must be put high on the agenda of policymakers and
be considered as a priority policy target. This requires more inclusive public par-
ticipation in policy design and monitoring of employment programmes, enhanced
coordination across ministries and government departments as well as increased
transparency and accountability of policy makers regarding progress in job crea-
tion.

Improved employment data. Setting and monitoring measurable decent employ-
ment targets requires the collection of timely and reliable employment data through
surveys and other methods. This should be given priority and include building of
consensus on concepts and definitions related to employment, refining methods for
collecting data on each category of employment and increasing the availability of
employment data to all stakeholders.

Special attention to vulnerable groups and enhancing social protection. An
equally important aspect of employment strategies is to ensure that vulnerable

212 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

groups (women, youth, and the disabled) have access to decent work through labour
market and other reforms. It is also important to ensure the effectiveness of the
National Social Protection Strategy by enforcing its protection of the rights of other
vulnerable members of society, especially children, people with special needs and the
elderly.

Congo

It is imperative that Congo put conditions in place that favour the domestic drivers
of growth that most contribute to more job creation while at the same time miti-
gating the country’s exposure to internal and external shocks. Some of the recom-
mended strategies are the following:

Strengthening macroeconomic stability. Congo must maintain the dynamics of
growth and reforms of the last few years. Fiscal consolidation is particularly needed
in order to improve budget allocations in favor of infrastructure and human capital
development and public services that promote economic growth and employment.

Promoting economic diversification if adequately managed and allocated. Con-
go’s oil revenue will provide the funding needed to diversify economic activity into
the non-oil sector and accelerate economic transformation as well employment
generation. Targeted interventions are therefore necessary to direct oil income to
jumpstart activity in key sectors, particularly agriculture, manufacturing, forestry
and services. In this context, the Government needs to deepen and sustain its efforts
to revive agriculture through investment and technological transfer, and increased
investment in transportation (railway, roads, and ports), energy and water, educa-
tion and other social services.

Attracting non-mineral FDI. The Congolese Government is giving great attention
to attracting non-mineral FDI in labour-intensive sectors such as tourism. Tourism
can generate direct and indirect jobs in hotels, travel agencies, transport firms, res-
taurants and national parks and at monuments.

Institutional reforms for private sector development. The non-oil private sector
constitutes the missing link in Congo’s economy. To create more favourable condi-
tions for private non-oil sector development, diversify economic activity and attract
FDI, few reforms are necessary. However, procedures to start and to close an activ-
ity, hire and fire, get credit or pay taxes are too costly and cumbersome and deter
entrepreneurship. The authorities need to deepen and sustain reforms to improve the
business environment and reduce the cost of doing business.

213Selected country experiences from Africa

Improving the quality of labour supply. The lack of an adequate base of skilled
workers hampers investments in manufacturing. Investment climate surveys usually
find that firms in Congo are not able to find the skills they need in the labour market,
suggesting that lack of a skilled labour supply impedes investment and employment
creation in Congo. To attract new labour-intensive investment, Congolese authori-
ties need to ensure that their labour supply matches the demands of firms.

Rwanda

Rwanda has achieved sustained growth in the last few years despite the recent
economic and financial crises. It has also made significant progress in macroeco-
nomic stability, governance and institutional change. However, there are many chal-
lenges to address for Rwanda to accelerate and sustain job-creating growth:

Sustaining job-creating growth. The country has to sustain the high rate of growth,
reduce the heavy dependence on agriculture and face competition of an enlarged
market in the context of the East African Community (EAC).

Enhancing human capital development. Rwanda has engaged in labour market
reforms since 2003 to achieve two main objectives: (a) address skill deficiency in
the labour force, and (b) ensure Rwanda’s effective integration into EAC, bringing
its skills level up to the standards of other EAC members. To achieve these objec-
tives, large investments in education and research and development are required in
the context of the 2008-2012 Capacity Building and Employment Strategic Plan of
Rwanda.

Establishing policy and institution-building mechanisms. A national employ-
ment policy and strategy, a labour code and a five-year strategic plan for youth and
women employment have been adopted. All these institution-building mechanisms
are meant to support achievement of the ultimate goal of transforming Rwanda’s
economy. The ultimate focus of these mechanisms should be on poverty reduction
through decent job creation.

Tunisia

Despite relatively high and sustained growth in Tunisia over more than three dec-
ades, unemployment remains high especially among women and youth. The country
needs to undertake effective measures to increase and sustain growth and at the same
time reverse the trend of declining employment elasticity of growth. Key policies
should include:

214 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

Attaining a new growth threshold. In the view of Tunisia’s Commission croissance
et emploi (2008), reducing unemployment would require an annual growth rate
of 6 to 7 per cent, higher than the 5 per cent rate achieved over past decades. The
World Bank thinks that the rate should be at least 10 per cent. Regardless of the
growth rate, its components need to change urgently. In such circumstances, Tunisia
must explore the high value-added niches of the knowledge economy by focusing
on ICT-related work and manufacturing processes because of their high-end skill
requirements.

Improving performance in the services sector. Growth in the services sector has
been on the rise since the early 1990s. Trade and the financial sector contribute the
most to value added and job creation. Domestic market-oriented business activities,
less pressured by foreign competition, reflect the shifts in industrial production strat-
egy towards input demand, leaning more towards such services as feasibility studies,
accounting and advertising. From 2000 onwards, transport and telecommunica-
tions caught up with and then outpaced these activities. Despite this performance,
growth in the sector has yet to reach its full potential, which requires measures to
diversify services activities especially in the export sector.

Promoting private investment in high-employment activities. Tunisia must also
promote private investment in high value-added sectors and high-employment
schemes in the areas of ICTs, health, tourism and transport, logistics, corporate
business and other services.

Promoting the creation and growth of SMEs. Promoting SMEs is essential to speed-
ing up employment generation. Tunisia cannot afford to increase employment at
the expense of productivity growth as it did in the 1970s and 1980s because only
by improving productivity would it be able to face up to the challenge of intensified
global competition. For that reason, future national prosperity lies largely in the
Government’s capacity to create an enabling environment for private sector develop-
ment, to address the challenge of business creation that fosters employment genera-
tion. The concentration of SMEs in low value-added sectors inhibits demand for
skilled labour. For SMEs to contribute more to reducing unemployment, they must
be revamped in three ways. First, both the skills of their managers and their technol-
ogy base should be improved. Second, research/development should be promoted
as should, third, good corporate governance to help reduce cost and facilitate the
growth of SMEs.

Reforming the active employment policy (PAE). Given the low effectiveness of the
unemployment reduction schemes adopted, it is high time for Tunisia to restructure
all PAE schemes along two lines. First would be a regrouping of the schemes while
simplifying their procedures. Second would be linking these schemes to placement
in businesses. The restructuring exercise should cover all categories of job-seekers.

215Selected country experiences from Africa

Economic
diversification

is a must for
governments to
reduce growth

volatility and
promote decent

employment

6.5.3	Key lessons from the case studies

The case studies of Ghana, the Republic of Congo, Rwanda and Tunisia provide a
number of lessons for other African countries. First, comprehensive well-designed
and effectively implemented development plans are critical for African governments
to promote high-level sustainable growth and reduce unemployment over time.
Countries need to understand their key growth constraints and design employment-
focused strategies to address these constraints.

Second, the case studies confirm the argument that the nature of growth matters for
job creation and poverty reduction. Creating jobs to reduce unemployment requires
strategies to stimulate adequate investment and growth in high value-added, labour-
intensive agriculture, manufacturing and services sectors. Third, economic reforms
that increase overall productivity and encourage more firms to enter the formal econ-
omy are critical for reducing vulnerable employment in the informal sector and for
sustaining growth. However, strategies to reduce informality should be underpinned
by strong capital and labour market measures that enhance access to credit by small
enterprises and reduce mismatch between labour demand and labour supply.

Fourth, it is important to have effective strategies that provide incentives for innova-
tive activities, increased technology transfer and adoption, and increased produc-
tivity. Finally, for the employment analysis to be useful in policy formulation and
implementation there is need for clear definitions as well as accurate and frequently
updated statistics on employment that distinguishes between formal and informal
employment and wage and non-wage employment. Governments will only help to
reduce poverty when they are able to create decent jobs and reduce unemployment.

216 Economic Report on Africa 2010 Promoting high-level sustainable growth to reduce unemployment in Africa

References

Al-Hassan, R. and C. Poultron. 2009. Agriculture and Social Protection in Ghana.
Working Paper No. SP01. 2. Institute of Development Studies. Brighton University.
Brighton, UK.

Armstrong, R. 1995. Ghana Country Assistance Review: A Study in Development
Effectiveness. World Bank Operations Evaluations Department (OED). Washing-
ton, D.C.

Aryeetey, E and W. Boateng. 2007. Growth, Investment and Employment in Ghana.
Working Paper No. 8. Policy Integration Department. ILO. Geneva.

Business, Growth and Employment Commission, 2008. Commission entreprise,
croissance et emploi. 2008. Consultation nationale sur l’emploi- 14 mai 2008 – version
préliminaire. (National Consultation on Employment, 14 May 2008. Preliminary
Draft)

CNSEE, 1996. Rapport Social du Congo, (Social Report of the Republic of Congo,
1996), Brazzaville.

Elachhab, F., 2009. Productivité des petites et moyennes entreprises (PME) en Tuni-
sie: Une analyse par la méthode de frontière stochastique, Document de travail.
Ministry of Labour. Tunisia.

Government of Ghana, 2009. Budget Speech of the Government of Ghana for the
2010 Fiscal Year. Accra, Ghana.

________, 2003. Growth and Poverty Reduction Strategy (GPRS I, 2003-05): An
Agenda for Growth and Prosperity. Accra, Ghana.

________, 2005. Growth and Poverty Reduction Strategy (GPRS II, 2006-2009).
Accra, Ghana.

GSS, Ghana Statistical services. 2008. Ghana in figures 2008. Accra, Ghana.

UNDP, 2007a. Ghana National Human Development Report 2007: Towards a
More Inclusive Society. Accra, Ghana.

________, 2007b. Rapport sur le développement humain : Gouvernance, cohésion
sociale et développement humain en République du Congo, 2006-2007 (Human Deve-
lopment Report: Governance, Social Cohesion and Human Development in Republic of
Congo 2006-2007) .

217Selected country experiences from Africa

World Bank, 2003. Tunisia Poverty Update, Volume I: «Main Report», Washington
D.C.

________, 2008. Intégration mondiale de la Tunisie: Une nouvelle génération de
réformes pour booster la croissance et l’emploi, Rapport No. 40129-TN, mai (Global
Integration in Tunisia: A New Generation of Reforms for Boosting Growth and
Employment. Report No. 40129-TN, May).

World Bank and the Ministry of Employment and Youth Integration of Tunisia,
2008. Banque Mondiale et le Ministère Tunisien de l’Emploi et de l’Insertion Profes-
sionnelle des Jeunes. 2008. Dynamique de l’emploi et adéquation de la formation parmi
les diplômés universitaires, Volume I : Rapport sur l’insertion des diplômés de l’année
2004, Document conjoint. (The Dynamics of Employment and Adequacy of Train-
ing among University Graduates. Volume 1: Report on Employment of Graduates
in 2004. A joint document).

