

Open Research Online

The Open University's repository of research publications and other research outputs

Do the Asian Drivers undermine the export-oriented industrialisation in SSA?

Journal Item

How to cite:

Kaplinsky, Raphael and Morris, Mike (2008). Do the Asian Drivers undermine the export-oriented industrialisation in SSA? *World Development*, 36(2) pp. 254–273.

For guidance on citations see [FAQs](#).

© 2007 Elsevier Ltd.

Version: [\[not recorded\]](#)

Link(s) to article on publisher's website:

<http://dx.doi.org/doi:10.1016/j.worlddev.2007.06.007>

http://www.elsevier.com/wps/find/journaldescription.cws_home/386/description#description

Copyright and Moral Rights for the articles on this site are retained by the individual authors and/or other copyright owners. For more information on Open Research Online's data [policy](#) on reuse of materials please consult the policies page.

oro.open.ac.uk

**DO THE ASIAN DRIVERS UNDERMINE EXPORT-ORIENTED INDUSTRIALISATION
IN SSA?**

Raphael Kaplinsky
Department of Policy and Practice,
The Open University
R.Kaplinsky@open.ac.uk

Mike Morris
Policy Research on International Services and Manufacturing, School of Economics,
University of Cape Town
mike.morris@uct.ac.za

Special Issue of World Development on Impact of the Asian Drivers on the South, Vol.
36, No. 2, 2008

ABSTRACT

An increase in outward orientation in general, and in export-oriented manufacturing in particular is widely indicated as a suitable developmental path for SSA. The logic for this is drawn both from the demonstration effect of China and the earlier generation of Asian NICs, and from theory. However, the entry of China (and to a lesser extent India) into the global economy as a significant exporter of manufactures, poses severe problems for export-oriented growth in SSA. This can be seen from SSA's recent experience in the clothing and textile sectors, often considered to be the first step in export-oriented manufacturing growth. Without sustained trade preferences over Asian producers, SSA's clothing and textile industry will be largely excluded from global markets and face significant threats in its domestic market. This has generalisable implications for other sectors, and for other sets of low income producers.

Keywords

Export oriented industrialisation

SSA

China

Clothing and textile industry

Fallacy of composition

AUTHORS ACKNOWLEDGEMENTS

We are grateful to Masuma Farooki for assistance with the collection, compilation and analysis of much of the empirical data used in this paper, and for constructive comments from two anonymous reviewers and Sheila Page.

1. INTRODUCTION

The development agenda continues to be dominated by the belief that the key to long-term growth lies in increasing integration into the global economy. The World Bank's influential assessment in 2002 of the link between poverty and deepening globalization forcefully promoted the case for further globalisation, notably through rapid growth in developing country exports of manufactures (World Bank, 2002: xi). Heavily influenced by this multilateral- and bilateral-agency policy agenda, and drawing on the successful growth and manufactured export experience of the first generation of Asian NICs, SSA economies have increasingly oriented their long-term growth objectives around a graduation from the export of primary products to the export of manufactures. The demonstration effect of the astonishing emergence of China as a major global exporter of manufactures and its relatively successful performance in meeting the \$1/day Millennium Development Goal has provided further impetus to this policy consensus.

Two major sets of factors influence the effectiveness in SSA of this policy agenda of outward oriented growth based on an expansion of manufactured exports. The first comprises a cluster of endogenous factors which affect SSA's supply response to global market opportunities. These include the quality of infrastructure, the effectiveness of property rights, peace and security, technological capabilities, and effective entrepreneurship. In all these respects, with the possible exception of South Africa, almost all SSA economies face formidable challenges. The second set of factors are those which are exogenous to SSA, reflecting changing dynamics in the global economy. The successful experience of Asia suggests that the last few decades have been a particularly opportune historical moment for emerging economies to pursue outward oriented strategies, especially in regard to the export of manufactures. This being the case, the policy challenge for SSA may be summarised as comprising the need to develop weak domestic capabilities and align these with favourable external market opportunities.

Mainstream economics provides a theoretical framework to justify outward orientation, particularly with regard to manufactured exports. Productivity growth arises in large part from the division of labour (Smith, 1776) and this is aided by access to large global markets, particularly in the context of technology-induced scale economies (Moore and Verdoorn's Laws, McCombie, 1986). Access to new and demanding external markets provides the incentive for innovation and technological change (Clerides, Lach and Tybout, 1998; Greenaway and Kneller, 2007). Notwithstanding frictional adjustments, a dynamic global economy provides the scope for all participants, irrespective of absolute advantage, as long as they specialise in areas of comparative advantage (Ricardo, 1817). It is in these circumstances that we can observe the win-win alignment between endogenous and exogenous factors which drives the commitment to outward oriented industrial growth in much of SSA.

In this paper we challenge the relevance of this manufactured-export oriented growth agenda for SSA. In summary, we argue that the intellectual rationale for the gains from trade hinge around the validity of Ricardo's invocation to specialise in areas of comparative advantage. We argue that Ricardo's framework depends crucially on his related assumptions of full employment and immobility of capital. In a world of structural excess capacity and capital mobility, it no longer follows that all countries will necessarily benefit from trade-openness (Kaplinsky, 2005). The global advance of the two Asian Driver economies of China and India – individually much larger than the

Asian forerunners of Japan, Korea, Taiwan, Singapore and Hong Kong, and collectively of even more formidable size – challenges both the small country assumption of trade theory and the assumption of full employment amongst global trading partners (Kaplinsky and Messner, Introduction to this Special Issue). Given the absolute advantage of the Asian Driver (hereafter AD) economies in many sectors of relevance to potential SSA exporters, and given the mobility of global producers and buyers searching for least-cost supply, there is constrained space for some other (but of course not all other) participants in the contemporary global economy. SSA manufactured exports – existing and potential - are particularly adversely affected by the AD advance

We evidence this view with an analysis of SSA's performance in the global garments and textile industries in Section 3, and consider the implications of these findings to other sectors and economies in Section 4. But, before undertaking this analysis, we briefly review SSA's recent trading experience in manufactures, both in relation to trade with the two major Asian Driver economies (China and India) and in sectors in which China and India participate effectively in the global economy (Section 2).

2. SSA MANUFACTURED EXPORTS AND THE ASIAN DRIVERS

(a) Overall growth and trade performance

There was a moderate revival in SSA's GDP, industrial and manufacturing growth rates in the early years of the millennium (Table 1). Distinguishing between the first and second half of the period between 1990 (when Structural Adjustment induced liberalisation began to be implemented widely throughout SSA) and 2005, the rate of growth of GDP and industrial value added quickened in the latter period. However, much of this industrial growth can be attributed to a replenishing of infrastructure and the processing of hard commodities since the growth of manufacturing value added (MVA) was lower than that of industrial value added, service sector value added and agricultural value added. A second notable conclusion to be drawn from Table 1 is the relatively poor performance of SSA in comparison to that of China and India. With the exception of SSA's agricultural growth relative to that of India, SSA's performance lagged significantly behind that of both China and India across the sectors. SSA performed better than the world average in the more recent period in all respects bar growth in MVA.

INSERT TABLE 1 ABOUT HERE

The share of manufacturing in SSA GDP was stable over the period between 1995 and 2005 (Table 2). This ratio is lower in absolute terms than in other developing countries in general and China in particular. Not surprisingly, SSA's share of global MVA remained minimal at less than one per cent over the 1990-2005 period. In contrast, that of China rose from 2.2 to eight per cent (and even more so, if calculated at PPP rates) in the same period. (UNIDO International Year Book 2006).

INSERT TABLE 2 ABOUT HERE

Changes in the policy regime in SSA favouring greater openness during the 1990s led to a notable increase in the trade/GDP ratio which grew from 52 per cent in 1990 to 68

per cent in 2005. This compares with similar figures of 29 to 75 per cent and 14 to 40 per cent for China and India respectively (the end-date for India is 2004). Much of this growing trade openness was due to an expansion in merchandise trade; in 2005, SSA's merchandise trade/GDP ratio stood at 58 percent, an increase from 41 per cent in 1990. Focusing on the export side of this trade/GDP structure, the rate of growth of SSA's merchandise exports in the most recent period (1998-2004) exceeded that of the global average (but not China or India (Table 3).

INSERT TABLE 3 ABOUT HERE

This impressive performance with regard to merchandise exports was largely due to the growth of SSA's oil and gas exports. The share of oil and gas in SSA's total exports grew from 31 to 47 percent between 1995 and 2005, whilst the share of manufacturing remained largely stable (Table 4). Oil and gas make the big difference to SSA's overall trade balance. With these commodities, the region had a rapidly growing trade surplus (rising from \$4.6bn in 1995 to \$46.6bn in 2005; excluding oil and gas, SSA's trade deficit grew from \$13bn to \$20.9bn in the same period.

INSERT TABLE 4 ABOUT HERE

(b) Structure of SSA's manufacturing trade

In considering the structure of SSA's manufacturing exports we utilise the Lall-criteria of technological intensity grouping products into five categories – primary commodities, resource-based products, low-technology products, medium-technology products and high-technology products (Lall, 2000). Employing this taxonomy, Table 5 reflects the pattern of SSA's trade with the world, and compares this with India's and China's trade structure. In China's case there was a significant shift up the technological profile over the decade, with the share of high-tech products in total exports reaching 33 per cent in the latter period. India saw a similar shift in profile, albeit at a slower rate of change and into the medium, rather than the high-tech reaches. By contrast, there was no shift in SSA into medium and high technology exports (overwhelmingly manufactures in the Lall classification), but rather a shift from resource-based processing industries into primary products (which are technology-intensive but with far fewer spillovers than in the case of manufactures).¹

INSERT TABLE 5 ABOUT HERE

Excluding South Africa, which is a special case deserving of attention on its own, the sectoral composition of SSA's manufactured exports shows a heavy concentration on clothing and textiles. Table 6 sets out the data, beginning with "broad manufactures", that is SITC Sectors 5, 6, 7, and 8 (minus SITC 68 non-ferrous metals). These more than doubled between 1990 and 2005, from \$5.7bn to \$12.5bn. However, this impressive headline growth needs to be adjusted in some key respects. First, the largest component in 2005 was SITC 6672, unset diamonds, accounting for exports of \$5.5bn. Second, There were significant "exports" of "railway/tramway" equipment (SITC 79) from Liberia (\$1.3bn in 2005, virtually entirely ships) and Senegal (£100m in 2005, virtually entirely aircraft). However, a closer look at the data shows that both these economies were in trade deficit in both trade classifications. Their "exports" thus represent re-exports to the region. Third, included in this "broad manufactures" category" are also methanol exports from Equatorial Guinea (SITC 51211), which is

effectively a petroleum export, and uranium (SITC 52511) from Namibia and Niger. If we net out these items from the “broad manufactures category” we obtain a narrower classification of “narrow manufactures”.

Table 6 shows that clothing and textiles accounted for a combined total of 53 per cent of all “narrow manufactures” exports from SSA excluding South Africa in 2005, and that this had risen from 42 per cent in 1990. Within that, the share of low-tech and labour-intensive clothing rose from 33 to 50 per cent, and that of higher-tech and capital-intensive textiles fell from 9 to 2.6 per cent, reflecting the 3rd country fabric provision of AGOA (African Growth and Opportunities Act). The next most significant “narrow manufactures” exports was corkwood manufactures (almost entirely veneer sheets, SITC 63412 and SITC 63451), followed by iron and steel products (5.6 per cent, SITC 67) and leather manufactures (6.9 per cent, SITC 61).

INSERT TABLE 6 ABOUT HERE

A final observation on the structure of non-South African manufactured exports concerns the low levels of value added in these expanded exports of clothing and textiles. Much of this occurs through the processing of imported fabrics and accessories (see below), mostly imported from China (and to a lesser extent from India) (Figure 1). Thus, although clothing exports increased significantly from \$1.3bn to \$2.5bn over the decade from 1995, there was a larger proportionate increase in imports of textile and other clothing inputs from the ADs.

INSERT FIGURE 1 ABOUT HERE

(c) SSA trade with the Asian Drivers

Trade with the ADs comprised a small proportion of SSA’s total trade in the early years of the millennium (Table 7). Despite very rapid growth, by 2005 SSA exports to China and India were only 15.5 and 3.3 per cent of trade with the developed economies. The ratios for imports were somewhat higher, albeit still less than 20 per cent of total imports from the developed economies. However, trade with the ADs has grown very rapidly, and at current and projected growth rates, this picture is likely to change very rapidly in the future. As Table 8 shows, although SSA trade with China is balanced in SSA’s favour, this is entirely due to SSA’s growing oil and gas exports. Without these, the trade balance has been both negative and growing. By contrast, SSA has a deficit in its trade with India, and at least until 2005, this included a deficit with regard to petroleum products. The likelihood, however, is that SSA oil and gas exports to India will increase and a number of Indian oil and gas companies have been bidding to exploit reserves in SSA.²

INSERT TABLE 7 ABOUT HERE

INSERT TABLE 8 ABOUT HERE

The structure of SSA’s trade with the ADs is somewhat different to that of trade with the rest of the world (Table 9). On the export side, trade with China is

disproportionately geared to primary commodities (oil, gas) and to India in resource-based products. In general, SSA's exports to China's are more similar to those of SSA's global exports than are its exports to India, to whom it disproportionately directs resource based products. It is significant that intraregional exports are more technology intensive than those destined for non-SSA markets, and that the degree of technological intensity has been growing. On the import side, SSA sources medium and high technology products from China, and low and medium technology products from India. It is notable that SSA's exports are much more heavily concentrated than its imports. Taking China as an example, oil and gas alone account for 69.3 percent of the total, and the largest 10 product categories (HS 4-digit) for 81 per cent of all exports. By contrast, on the import side, the 25 largest products only account for just over one-third of all of SSA's imports from China.

INSERT TABLE 9 ABOUT HERE

3. MFA, QUOTA REMOVAL AND SSA'S CLOTHING AND TEXTILES SECTOR

In Section 2 we noted SSA's dismal performance with regard to manufactured exports. Outside of South Africa, these exports were significantly centred on clothing and textiles. Since the clothing and textile sector has historically been an important entry point for industrialisation in low income economies, the impact of the ADs on SSA's advance in this sector holds important lessons for the wider impact of the ADs on SSA's industrial progress. Focusing on the trade vector, this impact may either be direct and indirect, but since the focus on this paper lies on the impact of the ADs on SSA's manufactured exports, it is to the indirect effect that our attention is directed.³

Three sets of factors have determined SSA's performance in the global market for clothing and textiles – the structure of the global industry itself (and particularly the importance of global buyers searching for scale and low-cost suppliers); the global regulation of trade; and SSA's relative competitiveness).

(a) Structure of the global industry and the role of global buyers

China is substantially the world's largest clothing exporter, increasing the value of its clothing exports by 667 percent from \$9.7 billion in 1990 to \$74.2 billion in 2005. In 1990, China accounted for only nine percent of the world's total clothing exports, but by 2005, its share had increased to 27 percent, and if Hong Kong with 10 percent of the world total is included, China effectively accounted for more than one third of world clothing exports. China is also the world's largest exporter of textiles products. Its textiles exports increased from \$7.2 billion in 1990 to \$41.1 billion in 2005 (469 percent), while its share of the world total more than doubled (from 7% in 1990 to 20% in 2005). Adding-in Hong Kong gives China a share of 27 per cent of global textile exports. (Morris et al 2007, updated to include 2005 data).

SSA is only a small participant on this global stage. Its share of global textile exports was only 2.6 percent in 2004, and 3.7 percent for clothing (WTO, 2005) Most of these clothing and textile exports are destined for the USA and here in order of importance, the largest SSA clothing and textile exporters are Lesotho, Madagascar, Kenya, Mauritius, Swaziland and South Africa (see below).

A key factor determining the structure of the global clothing and textiles sector is the concentration of global buying power in the industrialised countries (Gereffi and Memedovic 2003; Kaplinsky, 2005). The significance of this buyer concentration is the requirement of these buyers for large volumes (and of course low prices). This has made it difficult for small scale suppliers to meet the requirements of large global buyers, and this has advantaged countries such as China with large volume plants, and transnational companies (often based in Hong Kong and Taiwan) who have a competitive advantage in organising large scale production runs.

Global sourcing and production concentration has increasingly developed into a complex “triangular” division of labour in which the large oligopsonistic buyers and retailers in the major consuming markets determine their needs in close discussion with global sourcing firms (Gereffi, 1999). These global intermediaries then organise the production to meet these needs, predominantly by drawing on independent global and/or local producers. Increasingly the intermediary system-integrators – predominantly based in East Asia – determine the geography of production (albeit not the geography of consumption) - in the global clothing and textiles sector (Gereffi, 1999; Gibbon, 2003; Gereffi and Memedovic 2003; Kaplinsky, 2005).

Given the constraints of the global trading structure (see below) sourcing decisions reflect costs and efficiency. Although the clothing industry has become increasingly characterised by the requirement for shorter lead-times, greater inter- and intra seasonal variety and tighter logistics (Gereffi and Memedovic 2003; Kaplinsky, 2005; USITC, 2004), cost has been king in this industry. The intensity of competition in these areas has been reflected in cost pressures, and as Figure 2 shows, since the mid-1990s there has been a secular downtrend in the global price of clothing (as reflected in the unit price of clothing imports into the USA). These data are in current prices, so the fall in real prices was even greater over this period.

INSERT FIGURE 2 ABOUT HERE

(b) The regulation of global trade in clothing and textiles

(i) The evolving trade regime

The most important determinant of global production structure has been the protective regime, since this has determined the pool of countries who can reliably serve these large scale global buyers with low cost and quality-assured product. Without going into too much detail, three protective regimes have been important, particularly in explaining SSA’s role in this global industry. It is important to note here that it is the US protective regime which is most important to the SSA clothing and textiles industry, since the overwhelming share of exports are destined to the US market, particularly for Kenya, Lesotho and Swaziland (Table 10 below)

Historically, the most important preferential trade regime has been the Multifibre Arrangement (MFA) (formally superseded by the Agreement on Textiles and Clothing in 1994, but still largely referred to as the MFA). This largely quota-based preferential trade agreement led to production spreading to an ever-increasing number of countries. This was largely because firms in quota-full economies organised garment production in under-utilised quota producer countries (Gereffi, 1999). An increasing

number of garment firms from Hong Kong, Korea, Taiwan, India and Sri Lanka established plants in SSA to take advantage of MFA quotas, initially in Mauritius, and then in South Africa, Lesotho, Swaziland, Madagascar and Kenya. Towards the end of the 1990s, Mauritian producers who had exceeded their quota sales into the EU (particularly) and the US, relocated some of their production to Madagascar to take advantage of its unutilised quotas. The MFA came to an end on December 31 2004, and with it, the termination of all quotas on textiles and clothing trade between member states of the WTO. However, the removal of quotas did not mean a “level playing field” since global trade in clothing and textiles is still regulated by tariffs. In the case of the US, in 2005, the weighted average tariff (for world) for textiles was 6.93 per cent, while that for apparel was 11.36 per cent (TRAINS data based accessed through <http://wits.worldbank.org> on 24th January 2007)

AGOA was introduced in May 2000 and aimed to facilitate SSA export-led growth by extending GSP tariff preferences to a wider range of products (subject to minimum levels of value added). The largest manufacturing sector beneficiary of AGOA has been the clothing and textiles sector, since clothing and textiles has been excluded from the GSP scheme. AGOA incorporated different rules of origin to the GSP. It built on procedures which had been established early in the 1990s in relation to the Caribbean Basin Initiative allowing for the use of US-origin inputs or regional inputs in the calculation of minimum levels of value added (35 percent).

Nevertheless, despite these concessions, other than South Africa and Mauritius, few SSA economies were able to meet these rules of origin in the clothing and textiles sector. Thus, in a further key amendment, AGOA-qualifying countries which were classified as being in the “least developed” category were subject to a further amendment to GSP rules of origin. That is, until September 2007 (subsequently amended with modifications to September 2010 – see below) they could source their material and accessory inputs from non-AGOA and non-US bases suppliers (up to a restricted share of US clothing imports), including from China and other Asian economies. In other words, they were freed from the minimum value added requirement.

(ii) AGOA and SSA clothing and textile exports

AGOA has had a critical impact on SSA’s global (including intra-regional) clothing and textile exports. Three major trends can be discerned (Table 10). First, it led to a rapid expansion of trade. In three low income economies – Kenya, Lesotho and Swaziland – between 1999 and 2004, clothing exports grew from virtually nothing to \$495m for Lesotho, \$333m for Kenya and \$205m for Swaziland. For Lesotho and Swaziland, this comprised the overwhelming bulk of merchandise exports. In two other economies – South Africa and Mauritius – clothing and textile exports grew rapidly until 2003 (to \$1bn and \$1.6bn respectively), but as the rules of origin derogation did not apply to them, and (in the case of South Africa) the exchange rate rapidly appreciated, exports began to fell sharply after 2003. In the case of Madagascar, exports to the US largely followed the pattern of the industry’s principals, many of whom had relocated to Madagascar from Mauritius. Second, the share of exports going to the US was similarly dominating for Kenya, Lesotho and Swaziland, but less so for Madagascar, South Africa and Mauritius⁴. And, third, virtually all exports to the US were under the AGOA preferential scheme.

INSERT TABLE 10 ABOUT HERE

(iii) Impact of quota removal on SSA clothing and textile exports to the US

In assessing the outcome of the two years of quota removal on these six SSA clothing and textile exporters, we concentrate on the clothing sector since with the exception of South Africa, there are negligible direct exports of textiles to the US. In each case we compare export volumes and market shares for all exports. However, since a key to market developments lies in unit price behaviour, we also analyse unit prices at the highest level of trade disaggregation (10-digit HS product categories).

As can be seen from Table 11 and Figure 3, the major trends were that:

- The value of SSA clothing exports to the US dropped by 26 per cent between 2004 and 2006. This masked differential country performance. Lesotho experienced a fall in export value of 15 per cent, most of which occurred in 2005; its exports stabilised in 2006. Madagascar, fared worse (a decline of 26 per cent), as did Swaziland (24 per cent). Kenya saw largely unchanged exports (a fall of only five per cent). The biggest casualties were South Africa (a decline of 53 per cent) and Mauritius (a decline of 48 per cent). Significantly neither of these latter two economies were able to utilise the 3rd country fabric derogation.
- By contrast, in the same period, the value of China's clothing and textile exports to the US increased by 84 per cent. In the major products exported to the US by AGOA, the value of Chinese exports rose by 161 per cent.
- Unit prices on average remained reasonably stable in key product groupings for individual SSA countries in 2005, with Madagascar experiencing the sharpest decline (10 per cent).⁵ In contrast, in the same product groupings, the unit value of Chinese exports almost halved. (However, it is not clear to what extent this was due to a reduction in the unit prices of individual products, or China's entry into producing lower-end products within each of these 10-digit product classifications).
- In general AGOA economies performed less badly in their major exported items than they did in aggregate, suggesting a process of specialisation. However, alarmingly, in general China's export growth and the rate of price decline in these AGOA-populated sectors were greater than for its overall textile and clothing exports, suggesting potentially heightened competition for SSA products in the future.
- There has been significant churn as exporting firms in SSA have struggled with competition. For example, eight of the 10 largest product items (10-digit classification) exported from AGOA between January-November 2006 were not exported to the US in the same period in 2005, and only seven of the 10 major exported items in 2005 were exported in 2006.
- The share of SSA exporters in the US clothing and textiles imports grew between 2001 and 2004, reflecting the combination of quota-access and preferential AGOA trading arrangements. However, the removal of MFA quotas set back this advance, and African exporters experienced a significant fall in

their share of the US market after quota removal (Figure 3). By contrast, the share of China in each of these major product markets grew significantly.

INSERT TABLE 11 ABOUT HERE

INSERT FIGURE 3 ABOUT HERE

A major consequence of this decline in exports from the AGOA region was the impact on employment and overall economic activity. At its peak, in 2002, Lesotho's clothing exports to the US accounted for virtually all manufactured exports, and were equivalent to 50 percent of GDP. In Kenya in 2003, clothing enterprises accounted for the equivalent of nearly 20 percent of all formal sector manufacturing employment. Table 12 shows the impact of quota removal on employment in 2005. In Swaziland, most severely affected, overall employment almost halved. In Lesotho, in the first half of 2005, eight of the 47 garment exporting factories closed and employment fell by 26 per cent. Even in Kenya (where clothing exports had only fallen by 2.5 percent in 2005), employment declined by nearly ten percent. The impact on South African is more severe than appears from Table 12, since there had been employment loss in the industry in the years preceding quota removal, although the exact figures are difficult to determine (Edwards and Morris 2007). This was a result of competition in third country markets (South Africa had never been able to benefit from the 3rd country fabric provision), an appreciation of the Rand, and the direct impact of Chinese competition in the domestic market.

INSERT TABLE 12 ABOUT HERE

However, after this initial decline following the removal of MFA quotas in 2005, the position in Lesotho and Kenya stabilised in 2006. In Lesotho's case, employment rose from the trough of 40,000 in mid-2005 to 45,000 in late 2006, still below the 2004 peak of 54,000 in 2004, and the decline in export value was halted. In Kenya, the fall in export values remained low. Interviews with manufactures and buyers in both countries and the US suggest three factors which explain this stabilising performance. First, in the case of Lesotho, its DCCS scheme⁶ provided subsidies to local producers. Second, the US buyers sourcing from Lesotho were mindful of the possibility of China Safeguards being sustained.⁷ Third, in both countries buyers and producers had the expectation that the 3rd country sourcing provision (which had been due to expire in September 2005), would be maintained (as we shall see below, this was broadly correct).

Why did the other AGOA exporters not experience a similar stabilisation in 2006? Neither South Africa nor Mauritius were able to benefit from the 3rd country fabric provision. Moreover, South African producers experienced a rising exchange rate and suffered more than most from a breakdown in extending the DCCS. In the case of Swaziland, some of the loss of exports to the US were compensated for by finding new markets in South Africa. The stabilization of exports in 2006 is not reflected in the data because it is intra SACU trade and appears as an increase in clothes for the domestic market. Moreover, Swaziland did not benefit from an efficient policy infrastructure which has distinguished Lesotho's response to the crisis. Finally, in the case of Madagascar, two factors led to a diversion of exports away from the USA and into

other markets. Firstly many of the principals in the clothing sector were of Mauritian or European origin, and they had made the strategic decision to focus on the EU market (witness the relatively low share of the US in Madagascar's exports in Table 10 above).⁸ Secondly, in 2005 the Madagascan producers began to supply the rapidly expanding South African market.

(c) *SSA's competitive gap*

In assessing the nature and determinants of SSA's lack of competitiveness in US markets, we polled the views of 20 U.S. buyers in the summer of 2005 (see Kaplinsky and Morris, 2006 for more detail). These companies are large, multi-store operations with substantive global sourcing activities in clothing and other consumer goods. The participants came from four key market segments: branded specialty retail (nine responses), manufacturers (branded and private label, eight responses), department stores (two responses), and mass merchants (one response). The share of their total sourcing portfolio which comes from SSA ranges from one to five percent with the exception of one small company (turnover of \$30m in 2004) which obtained 30 percent of its product from SSA.

AGOA preferences were very important in the decision to source from SSA, with more than half of the buyers (10 out of 19) reporting that it was "very important" (Figure 4). However, even more important was the view that it was the derogation on the rules of origin allowing AGOA economies to source fabrics from Asia which made it possible for these economies to compete (15 of the 19 buyers characterised this as being "very important"). Few of the buyers in this survey thought that existing or likely future "China safeguards" would be the marginal or decisive factor, although as we have seen in the case of Lesotho, this was an important consideration for some buyers. A majority of buyers also thought that consumer pressures on Corporate Social Responsibility (CSR) were a significant factor in sourcing from SSA, reflecting the growing commercial need of buyers to show awareness of the poverty-impact of their sourcing decisions.

INSERT FIGURE 4 ABOUT HERE

We also asked the US buyers to rank the performance of firms in SSA when compared to Chinese and Indian counterparts (Figure 5). Chinese firm capabilities were clearly seen to be more developed, in every respect, followed by Indian suppliers and then, some way behind, by SSA suppliers. The performance gap was smallest for labour relations, and greatest for delivery time and flexibility, product development capabilities, technology levels and quality. With the exception of delivery time, these are all areas where SSA firms can improve and this is an issue which we address below.

INSERT FIGURE 5 ABOUT HERE

Although, historically, quotas were important in the establishment of the export-oriented clothing and textiles sector in SSA, the key to understanding the future prospects of SSA AGOA exporters lies in the realm of costs. Within this, the degree of competitive advantage held by AGOA exporters arises from their duty preferences. And, here, US nominal tariffs significantly underestimate the degree of preference

which AGOA producers are actually accorded. This can be seen by taking the example of two different products exported by Swaziland producers (Table 13). The first product is cotton denim jeans, where nominal duty preference was 16.6 percent in 2005, and the second is synthetic women's underwear, where the nominal duty preference is higher, at 28.2 percent.

In effect, these tariffs are a form of cost-subsidy to exporting firms. However, the rates of effective subsidy on these products are in fact much higher than these nominal rates, due to the derogation which Swaziland (and all other AGOA producers bar Mauritius and South Africa) producers have in using imported fabrics. That is, the nominal duty applies to the whole value of the product, but for AGOA producers using the fabrics derogation, much of the value of their output is made up of imported material. Moreover, not only do the synthetic products' manufacturers gain from higher duties, but because in general cotton products are more complex to manufacture, the proportion of (generally imported) cotton fabric is in fact lower than in the case of imported synthetic material products. Hence, in the case of cotton products (such as denim), the effective rate of subsidy provided by this protective regime is 27.7 percent (rather than 16.6 percent), and in the case of synthetic products (such as underwear) it is 83.9 percent (rather than 28.2 percent)

INSERT TABLE 13 ABOUT HERE

Without the derogation from the AGOA rules of origin which allow least developed qualifying SSA economies to import their fabrics from outside of the region (or the US), little of the clothing and textile industries in the region would survive. As can be seen from Figure 6, excluding Mauritius and South Africa (who are unable to utilise fabrics imported from outside the region), almost all fabric in AGOA clothing exports has been imported (although the new denim mill opened in Lesotho in 2004 will reduce this somewhat in the future, particularly in the light of amended AGOA rules of origin – see below). (The lower figure for AGOA in this figure is that South African and Mauritian AGOA clothing exports to the US do not use imported fabrics).

INSERT FIGURE 6 ABOUT HERE

With the exception of South Africa, SSA wage costs are proximate to many Chinese plants. Here, those economies whose countries were linked to the Rand (South Africa, Lesotho and Swaziland) experienced an increase in the dollar value of wages due to exchange rate appreciation after 2001. But wages are only one component of unit labour costs. A detailed investigation of productivity in Lesotho observed low levels of skill and efficiency (Salm et. al., 2002). Middle management was particularly weak, and was largely made up of Chinese workers with shopfloor experience, but little management know-how and largely unable to communicate with the Sesotho speaking labour force.⁹

The Manchester Trade Team (2005) compared costs along a range of factors for COMESA and China and India for an equivalent product to show the non labour-cost barriers faced by SSA clothing exporters. They found that:

- Export finance costs in Kenya (13 percent p.a.) and Madagascar (18 percent p.a) were much higher than in China (5.5 percent) and India (10.5 percent)

- Material costs were much higher in Kenya (\$3/sq ft) and Madagascar (\$4/sq. ft) than in China (\$1.50/sq ft) and in India ((\$2.50/sq.ft)
- Transport costs to the US East Coast were lower for Kenya and Madagascar than for China (\$0.29 versus \$0.33 per jean) but were lowest for India (\$0.23 per jean).
- The cost of machinery and of power were rather similar, but labour productivity with equivalent machines was significantly higher in China (25 pieces/day) than in India (21 p.d.), Kenya (18 p.d) and Madagascar (16 p.d).

Moreover, clothing manufactures depend heavily on access to reliable infrastructure. Here SSA producers are disadvantaged compared to their Asian counterparts.¹⁰ In some countries water supplies, critical to successful production are intermittent. One of the clothing firms in Lesotho had to close 13 out of 23 lines in 2004 due to water cost, availability and quality and another Lesotho firm also observed poor water supplies as a handicap to production, along with power outages. Swazi firms also reported water shortages and power outages. In Kenya, production is often confined to EPZs precisely because of the failure of infrastructure supplies in the wider economy, and electricity costs are more than three times those in South Africa (Ikiara and Ndirangu, 2003). Similarly, infrastructure problems act as a severe break on competitiveness in Madagascar (Morris and Sedowski 2006a). The comparison with China is stark, with Kenyan firms facing frequent outages, losing significant production due to power shortages, despite having to invest in generators, and new businesses have to wait very long periods for connection to the grid (World Bank, 2003)

The weakness of the transport system, associated with bureaucratic hold-ups also leads to considerable delays and makes it almost impossible for SSA producers to produce items for higher-margins rapid-response markets. Unlike Asian competitors, SSA producers have to wait around 30 days to obtain their imported inputs and a further 28-40 days to deliver product to final markets (Interviews with companies).

Finally, those economies linked to the South African Rand faced a further disadvantage, both in terms of the level and volatility of this currency. Taking 2000 as the base year, between 2001 and 2003 the Rand-\$ index rose and then fell from 100, to 123, to 149 and back to 107. By contrast, the Chinese renminbi was pegged at a steady rate to the US\$ (until mid-2005 when there was a mild revaluation of 3.5 percent), as was the Kenyan shilling. Madagascar's currency was highly volatile, in part as a result of political unrest, and this posed a major problem for exporters. For example, in the first half of 2004, the Malagasy franc malgache lost nearly half its value against the dollar and the euro; then appreciated again by roughly 20 per cent by the end of the year, a value which was sustained through 2005. Although this depreciation favoured a resurrection of exports, the volatility had a deleterious inflationary impact on food and energy costs (Morris and Sedowski, 2006a)

(d) Future of AGOA clothing and textile exports

How might SSA clothing and textile exporters fare in the future? Both the macro evidence on past performance and the interviews with buyers and manufactures

suggest two determinants of future performance. The first of these are the trade regime, and the second is improvements in cost competitiveness, quality and delivery.

With regard to the trade regime, after substantial lobbying by the African Cotton and Textiles Industry Forum (ACTIF) which represents SSA clothing exporters, important changes were made to the rules of origin in 2006. These contain significant positive changes but also have potentially adverse implications for SSA's clothing exporters, but possibly also positive implications for its textile industry. The access to third country fabric was initially supposed to have expired in September 2007. But, so severe was the impact of China on the AGOA exporters, that the derogation was extended to 2012 and the intention of halving the value of the cap on these inputs has been abandoned. However, a new "abundant supply position" was introduced. That is, if the US determines that there is abundant supply in SSA in a particular fabric product, then it can be excluded from third country provision. For example, when Nientzing (Taiwanese firm) invested in a large denim plant in Lesotho in 2004, it did so on the basis of the guarantee that after 2007 it would no longer be discriminated against by the AGOA rules of origin derogation. Hence the 2006 AGOA extension included the declaration that denim was in an "abundant supply position" up to 30 million square metres. Only once this capacity has been used in denim product exports from all of AGOA, can producers gain access to the third country access.

Secondly, there is scope for productivity improvement and for effective industrial policy. Indeed there is some evidence that these improvements are beginning to occur - export values and volumes have held up much better than employment in Kenya, Lesotho and Swaziland. Moreover, as various industry analysts have pointed out, there is considerable scope for further improvements in efficiency (Manchester Trade Team, 2005, Salm et. al, 2002). But to achieve this requires tailored and effective government support and, more importantly, comprehensive firm-level restructuring in the industry. Enhanced capacities of innovation management – the ability to scan the environment, to develop appropriate strategies, and then to implement these strategies – are key to a successful response.

The Lesotho government has thus far been the most innovative, energetic and successful in applying effective industrial support amongst the SSA countries. This includes creating the Lesotho National Development Corporation to manage and facilitate the industrial estates, an Inter-ministerial Task Team to eliminate bureaucratic blockages, tax incentives, specialised training programmes, government lobbying potential buyers, actively lobbying South Africa to fight for the extension of the Duty Credit Certificate Scheme for exporters, and setting up a Trade and Investment Facilitation Centre to act as a "one stop shop" (Morris and Sedowski, 2006b). Madagascar, by contrast, has prioritised rural poverty and not industrial development, and hence has no effective industrial policy; nor has it expressed the intention to developing and implementing one (Morris and Sedowski, 2006a).

Here, the response of two South African producers may provide some pointers to other SSA clothing manufacturers. A producer of underwear faced a 50 per cent increase in imports in the first six months of 2005, predominantly from China, with a halving of its exports. It reacted with a rapid-response capability to help its retailers to slim overall inventories and to respond flexibly to changing market tastes. This strategy currently goes hand in hand with attempts (driven by the domestic retailers) to synergise the local value chain and achieve systemic efficiency. A second option is to upgrade into

specialised niches. One large firm began manufacturing suit linings in the 1960s, moving into industrial fabrics in the early 1970s. The industrial fabric division was developed to also cover the parachute sector, and specialised and high-tech industrial products now comprise 70 percent of output, and are targeted to reach 90 percent of sales by 2007. Significantly, this high-tech textile producer is very capital intensive in nature – labor costs are only 14 percent of costs (compared to 45 percent in the natural fibres clothing sector). Although this transition is beyond the reach of producers in other least developed SSA markets, the strategy of focusing on long-term upgrading and diversification provides an important lesson for SSA textile and clothing producers.

4. FROM CLOTHING AND TEXTILES TO INDUSTRY: WHAT IMPACT WILL THE ASIAN DRIVERS HAVE ON SSA INDUSTRIALISATION?

To summarise the argument so far. In an attempt to promote growth, most SSA economies have moved to open their economies, with the medium- and long-term ambition of expanding manufacturing exports. This occurs in the context of relatively low levels of growth of manufacturing value added, a low and static share of manufacturing in GDP, and a degradation in the technological profile of exports. Performance with regard to manufactured exports has been poor, with the solitary exception of clothing exports by a limited number of economies. If South Africa is excluded, just over one half of all SSA manufactured exports comprise clothing, most of which is destined for the US under the AGOA scheme. This share has in fact risen from 33 percent since 1990.

The post 2005 removal of MFA quotas on Asian producers severely dented the rapid growth of SSA clothing and textile exports to the US. In the first two years of non-quota trade, SSA's clothing and textile exports fell by 26 per cent. In the first year of quota removal, employment in the clothing sector fell by 43 per cent in Swaziland and by 26 per cent in Lesotho. Following this quota-removal shock in 2005, once those firms that were only there for quota advantage had departed, the rate of decline was arrested in 2006, at least for those countries having continued access to the 3rd country fabric provision. Furthermore Madagascar, in particular, diverted exports from the US to the EU which also provides trade preferences To SSA producers (Morris and Sedowski, 2006a). Nevertheless, a significant number of companies remained and continued to export. The common thread amongst these survivors is that whether they were oriented to the US or the EU market, they continued to operate in a preferential environment which offers them low tariffs and (in the case of the US) access to 3rd country fabrics. Competition from the Asian drivers also had harmful effects on firms producing for domestic markets. In January 2007 a Zambian textile mill built with Chinese aid in the 1970s - the largest in the country with an annual capacity of 17m metres of fabric and 100,000 pieces of clothing - closed down in the face of cheap clothing imports from China. This led to the displacement of more than 1,000 workers (McGreal, 2007). In South Africa, trades unions in the clothing and textile sectors were able to create enough political heat to force the imposition of quotas on clothing imports from China in 2006. The fact that these imports from the ADs have a *generalised* impact in reducing prices for consumers and thus have an important positive impact on consumer welfare carries less political weight than the adverse *specific* impact on an organised and vocal set of producers (both owners and workers).

To what extent is this experience related to the impact of the Asian Drivers on SSA's clothing and textile sector? The blunt reality is that SSA clothing and textile exporters cannot compete with Asian producers in general, and Chinese exporters in particular. They are unable to cope with a level playing-field.

Bearing in mind the major role played by clothing in SSA's manufactured exports, to what extent are these conclusions generalisable across manufacturing sectors? Here we have only fragmentary evidence relating to two other consumer goods sectors, furniture and footwear. As we saw in Section 2 above, the second most significant manufactured export in SSA (excluding South Africa) is that of wood-based products, predominantly from West Africa. Our own preliminary research in this sector suggest that China and other newly dynamic Asian Driver economies are severely threatening the growth of competences in the value adding wood products sectors by undermining exports and the learning derived from exporting. For example, in 2005, Europe's major importer of garden furniture ceased sourcing from SSA (South Africa and Ghana), and divested itself of its joint venture equity in Ghana's major furniture exporting firm. Imports were switched to Vietnam and China. There is a single reason for this – SSA is not price competitive. In 2005, the same garden furniture product imported from South Africa at £60, could be obtained for £50 from Ghana, £38 from Vietnam and only £30 from China (interviews). By contrast, China's furniture industry has been booming. Between 1993 and 2002 it has moved from being the world's eighth largest to the second largest exporter. In the face of this inability to compete with Asia in general and China in particular, SSA's furniture manufacturers are moving backwards into their resource sectors, exporting raw logs, chips for the paper industry and sawn timber (Kaplinsky and Morris, 2006). There is also probably a significant trade in illegally-logged hardwoods from West and Central Africa to Asia, but this is by its nature very difficult to evidence. Much of this SSA-sourced timber is used by Asian manufacturers to produce furniture which displaces SSA from global furniture markets.¹¹

And although SSA exports few shoes, Ethiopian manufacturers targeting the domestic market have been significantly eroded by imports sourced from China. Although these imports have stimulated an upgrading of processes and design by many domestic firms, they simultaneously had a negative impact on employment and domestic output. A study of 96 micro-, small and medium domestic producers reported that as a consequence of Chinese competition, 28 percent were forced into bankruptcy, and 32 percent downsized activity. The average size of microenterprises fell from 7 to 4.8 employees, and of SMEs, from 41 to 17 (Egziabher, 2006),

Six wider conclusions can thus be drawn from the experience of SSA's clothing sector in the face of rising global competition from the ADs. First, the indirect impacts are significant and often dwarf the direct bilateral impact of the ADs on low income economies. For example, Lesotho, Swaziland and Kenya have a limited number of bilateral trade links with China; yet they are very heavily affected by Chinese competition in third markets. Second, the damage to SSA industrialisation is not just a problem for the present – it also affects future growth trajectories. Industries such as clothing, furniture and shoes have proved to be important stepping-stones for industrial development in other countries, including in the AD economies themselves. If these sectors are significant disadvantaged by competition from the ADs, what path is to be followed if industrial development and economic diversification are to be pursued in the future?

Third, we have charted the impact of AD competition in SSA, and predominantly excluded South Africa from the analysis. To what extent are these conclusions relevant for South Africa, and for other regions in the world? There are compelling reasons to believe that the prospects facing large parts of Latin American and Caribbean industry are not dissimilar to those confronting SSA (Kaplinsky, 2005; Jenkins and Dusserl Peters, 2006). Lall and Albaladejo showed that at least until the early years of the millennium, China was synergistically integrated into its local economy (Lall and Albaladejo, 2004; see also McDonald, Robinson and Thierfelder in this volume). China in reality was the assembling tip of a series of East Asian regional value chains. But they warned that this complementary relationship between China and its neighbours might not be sustained in the future as Chinese industrial capabilities grow.

Fourth, our analysis challenges the pervasive commitment by the development community to an open-playing field in global trade, as well as the widespread belief that developing countries have a common interest in trade negotiations. The last thing SSA's outward oriented clothing industry needs is a level-playing-field free-trade environment. This would spell the death not just of its outward-oriented industry, but almost certainly also its domestically-oriented industry. SSA needs protection, but more against other low-income country producers than those from high income countries, which generally no longer compete with African exports.

Fifth, we have moved beyond a world in which "soft commodities" such as tea, coffee and cocoa are homogenous products with low barriers to entry, and manufactures are heterogeneous with high barriers to entry. In many sectors of manufacturing, especially of clothing, footwear and other basic consumer goods global manufacturing capabilities are widespread and barriers to entry are low. Yet in the same sectors there are segments which are innovation intensive. Similarly in many agricultural commodities there are also a range of innovation-intensive niches. The same is true of the services sector which is increasingly diverse in nature. Hence the generic challenge is not so much to favour the manufacturing/industrial/agricultural or service sectors as developing the capacity to produce rent-intensive products with rent-intensive processes in all of these sectors (Kaplinsky, 2007). Importantly, these capabilities need to be sustained over time, they need to become dynamic capabilities (Teece, Pisano and Shuen, 1992) and to be supported by policies promoting innovation (Lall and Teubal, 1998), innovation management (Tidd et al., 2005), enhanced infrastructure and other supply-sided measures (Broadman, 2007), an appropriate National System of Innovation (Nelson, 1993) and, where appropriate, regional clusters promoting collective efficiency (Schmitz, 1998; Morris and Barnes, 2007).

Finally to return to the theme which we addressed at the outset of this paper. Based on the successful experience of first and second tier Asian producers (of whom China and India are the most recent examples), it is widely believed that export-oriented industrialisation holds enormous potential for SSA and other low income economies. Based on the impact of the ADs on the global economy, our analysis challenges this belief, unless it is pursued in a severely restricted trade environment, an environment which runs counter to the drive by the WTO and other agencies to promote a freer-trading global economy.

-
- ¹ The Lall criteria treats oil and gas as a primary product (Lall, 2000).
- ² For example, in 2006 India's Oil and Natural Gas Commission began exploring for oil in the Ivory Coast and then extended this to drilling. The Indian Ambassador to the Ivory Coast announced that India anticipated investing more than \$1bn in the Ivory Coast over the 2006-2010 period in oil, gas and other primary sectors <http://news.bbc.co.uk/2/hi/business/4791381.stm> , accessed 26 January 2007.
- ³ This discussion on vectors and direct and indirect impacts draws on the Introduction to this Special Issue.
- ⁴ Mauritius, Madagascar and South Africa are differentiated from other AGOA-stimulated SSA clothing industries in that they have had historical links to the EU market. Mauritius has always exported the majority of its clothing output to the EU. Madagascar followed its principal in the post MFA period by significantly switching exports to the EU. SSA producers benefit from significant tariff preferences – exceeding 12 per cent – over Chinese producers. However the rules of origin into the EU are more restrictive than for entry into the US (two-stage over one-stage conversion).
- ⁵ Because of the degree in churn in exported products (see below) it was not feasible to compare unit price performance over the 2006-2004 period.
- ⁶ The Duty Credit Certificate Scheme subsidised clothing exporters from South African Customs Union member states but is regarded as being WTO non-compliant and was ended in 2005. However, under pressure from industry and governments of Lesotho, Swaziland, Botswana and Namibia, the South African government belatedly, and late, agreed to an interim extension until March 2007 with the proviso that industry would respond with a WTO compliant scheme.
- ⁷ The Chinese accession agreement to the WTO, allows for safeguard tariffs and quotas to be applied solely against Chinese textiles and clothing, even when imports exert only a slight adverse impact on the domestic industry. In June 2005, the EU and China reached an agreement that limited 10 categories of Chinese textiles exports to the EU to between 8 and 12.5 percent growth above a specified base period for the next three years. In December 2005, the US and Chinese trade representatives agreed to a three-year agreement reducing US imports of Chinese textile and apparel products in all or parts of 34 sensitive categories.

-
- ⁸ Unlike China which faces duties in exporting clothing into the EU (generally in excess of 12 per cent, but varying with the product), SSA exporters into the EU benefit from zero-tariff entry
- ⁹ Although Salm's study is now dated, concerns about low productivity were corroborated by anecdotal evidence from management interviews in Morris and Sedowski 2006b
- ¹⁰ In addition to the cited texts, this section is based on our interviews with producers in Kenya, Lesotho, South Africa and Swaziland in late 2004
- ¹¹ This echoes the experience of Thailand, whose furniture industry suffered from Chinese competition in the Japanese market. Having developed this market for a new type of wood (historically rubber-wood had not been used for furniture), Thai producers found their market eroded by rubber-wood exports from China, using a combination of Thai and Indonesian rubber wood imports (Mitsubishi, 2006).

REFERENCES

- Clerides, S, S. Lach, and J. Tybout. (1998), "Is 'Learning-by-Exporting' Important? Micro-Dynamic Evidence from Colombia, Mexico, and Morocco." *Quarterly Journal of Economics*, 454(3): 903–47.
- Edwards L, and Morris, M, (2007 forthcoming) "Undressing the Numbers: The Employment Effect of Import Quotas on Clothing and Textiles", *Journal of Development Perspectives*.
- Egziabher, Tegegne Gebre (2006), "Asian Imports and Coping Strategies of Medium, Small and Micro Firms: The Case of Footwear Sector in Ethiopia", *mimeo*, Addis Ababa: Addis Ababa University.
- Gereffi, G. (1999), "International Trade and Industrial Upgrading in the Apparel Commodity Chain", *Journal of International Economics*, Vol. 48, No. 1, pp 37-70.
- Gereffi, G. and O. Memedovic (2003), *The Global Apparel Value Chain: What Prospects for Upgrading by Developing Countries?*, Sectoral Studies Series, Vienna: UNIDO.
- Gibbon, P. (2003). "The African Growth and Opportunity Act and the global commodity chain for clothing", *World Development*, Vol.31 (11).
- Greenaway, D. and R. Kneller (2007), "Firm Heterogeneity, Exporting and Foreign Direct Investment", *Economic Journal*,
- Ikiara M. M. and L. K Ndirangu (2003b), Prospects of Kenya's Clothing Exports under AGOA after 2004, *Discussion Paper 24*, Nairobi: Kenya Institute for Public Policy Research and Analysis.
- Jenkins, R. O. and E. Dussel Peters (2006), "The Impact of China on Latin America", *Agenda-setting paper prepared for DFID*, Brighton: Institute of Development Studies.
- Kaplinsky, R. (2005), *Globalization, Poverty and Inequality: Between a Rock and a Hard Place*, Cambridge: Policy Press.
- Kaplinsky, R. (2007 forthcoming), "The Impact of the Asian Drivers on Innovation and Development Strategies: Lesson from Sub-Saharan Africa Experience", *International Journal of Technological Learning, Innovation and Development*, Vol. 1, No. 1.
- Kaplinsky R. and M. Morris (2006), *Dangling by a thread: Can SSA survive the Chinese scissors?*, Report prepared for DFID, Brighton: Institute of Development Studies.
- Lall, S. (2000), "The Technological Structure and Performance of Developing Country Manufactured Exports, 1995-1998, *Oxford Development Studies*, Vol. 28, No. 3, pp 337-369.
- Lall, S. and M. Teubal (1998), "Market Stimulating' Technology Policies in Developing Countries: A Framework with Examples from East Asia", *World Development*, Vol. 26, No. 8, pp. 1369-1385.
- Lall, S. and M. Albaladejo (2004), "China's Competitive Performance: A Threat to East Asian Manufactured Exports?", *World Development*, Vol. 32, No. 9, pp. 1441-1466.
- Manchester Trade Team (2005), "Impact of the End of MFA Quotas and COMESA's Textile and Apparel Exports under AGOA: Can the Sub-Saharan Africa Textile and Apparel Industry Survive and Grow in the Post-MFA World?", *Report prepared for USAID East and Central Africa Global Competitiveness Trade Hub*.

- McCombie, J. S. L. (1986), "Verdoorn's Law", in J. Eatwell, M. Milgate and P. Newman, (eds.), *The New Palgrave: A Dictionary of Economics*, (J., London: Macmillan, pp. 261-263.
- McGreal, C. (2007), "Backlash as cheap Chinese labour and products follow investment from Beijing", *The Guardian*, 5th February.
- Mitsubishi, K. (2006), "The Furniture Value Chain from Thailand to Japan: Upgrading and the Roles of Buyers", *D Phil Dissertation*, Brighton: University of Sussex.
- Morris M and Barnes J, (2007) "Regional Development and Cluster Management: lessons from South Africa", in Allen J. Scott and Gioacchino Garofoli (eds.) *Development on the Ground: Clusters, Networks, and Regions in Emerging Economies*, London : Routledge
- Morris M and Sedowski L, (2006a). 'The Competitive Dynamics of the Clothing Industry in Madagascar in the post-MFA Environment', *PRISM Working Paper 1*, Policy Research in International Services and Manufacturing, SALDRU, University of Cape Town. www.saldru.uct.ac.za/prism/madagascar_postmfa.pdf
- Morris M and Sedowski L, (2006b). 'Report on Government Responses to New post-MFA realities in Lesotho', *PRISM Working Paper 2*, Policy Research in International Services and Manufacturing, SALDRU, University of Cape Town. www.saldru.uct.ac.za/prism/lesotho_clothingrept.pdf
- Morris M, J. Barnes and J. Esselaar (2007 forthcoming) 'Globalisation, the changed global dynamics of the clothing and textile value chains and the impact on Sub Saharan Africa' UNIDO, Vienna
- Nelson R. R. (1993), *National Innovation Systems: A Comparative Analysis*, New York: Oxford University Press.
- Ricardo, D. (1817), *The Principles of Political Economy and Taxation*, London: Dent (Reprinted 1973).
- RPA Consulting (2004), *Determining Lesotho's Knitted Fabric requirements: Preparing for the Post September 2007 AGOA Rules of Origin*, Maseru: Lesotho National Development Corporation.
- Salm, A., W. J. Grant, T. J. Green, J. R. Haycock and J. Raimondo (2002), Lesotho Garment Industry Subsector Study for Government of Lesotho, mimeo.
- Schmitz, H. (1998) 'Collective efficiency and increasing returns', *Cambridge Journal of Economics*, Vol. 23, No. 4, pp 465-483.
- Smith, A. (1776). *An Enquiry into the Nature and Cause of The Wealth of Nations*. (4th Edition), republished in 1976 by Oxford University Press, and edited by R. H. Campbell and A. S Skinner.
- Teece, D., Pisano, G., and Shuen, A. (1992), *Dynamic Capabilities and Strategic Management*, Berkeley: University of Berkeley Press.
- Tidd, J., J. Bessant and K. Pavitt (2005), *Managing Innovation: Integrating Technological, Market and Organizational Change*, Chichester: John Wiley and Sons Ltd (3rd Edition).
- UNCTAD (2003), *Handbook On The Scheme Of The United States Of America*, UNCTAD: Geneva.
- UNIDO (2006), *International Yearbook 2006*, Vienna: UNIDO
- USITC (2004), *Textiles and Apparel: Assessment of the Competitiveness of Certain Foreign Suppliers to the U.S. Market*, Investigation No. 332-448, USITC Publication 3671, Washington, United States International Trade Commission
- World Bank (2002), *Globalization, growth, and poverty: building an inclusive world economy*, Policy Research report, Washington: World Bank and Oxford: Oxford University Press.

World Bank (2003), 'Kenya: A Policy Agenda to Restore Growth', *Report No. 25840-KE*, Washington DC: The World Bank (available on www.worldbank.org/ke/cg2003/CEM_CG.pdf).

WTO (2005), *International Trade Statistics*, Geneva: World Trade Organisation

Table 1: Average Annual Growth of GDP and sectoral value added: SSA, China and India, 1990-97 and 1998-2005 (%)

	1990-1997				1998-2005			
	World	SSA	China	India	World	SSA	China	India
GDP growth	2.75	1.92	10.56	5.48	2.93	3.70	8.90	6.42
Agricultural value added	1.61	2.53	4.59	2.97	2.34	3.60	3.53	2.35
Industrial value added	2.18	1.28	14.14	6.19	2.22	3.60	9.90	6.23
Manufacturing, value added	-	0.96	11.22	6.63	2.54	2.52	NA	6.05
Services value added	2.96	1.99	9.53	7.21	2.87	3.72	9.60	8.30

Source: Calculated from World Development Indicators (accessed through ESDS in January 2007)

Table 2 Share of MVA in GDP (At Constant 1995 Prices) (%)

	1995	2000	2004a
Africa ^b	12.1	12.3	12.1
China	34.7	36.7	39
India	16.3	15.7	15.0
Developing Group excl China	19.2	20	20.4
WORLD	19.8	20.1	19.9

Source: UNIDO International Year Book 2006

a Estimate

b For Africa and not SSA.

Table 3. Average Annual Growth Rates of Merchandise exports and imports (%)

	1990-1997		1998-2004	
	Exports	Imports	Exports	Imports
World	8.1	7.7	8.8	9.0
SSA	4.4	6.0	12.5	8.1
China	17.1	15.8	21.4	26.5
India	11.7	10.5	13.8	14.5

Source: Calculated from UNCTAD (www.unctad.org) accessed in January 2007

Table 4. SSA's exports the World (Excluding China) (\$m)

	1995	2000	2005
Oil/Gas as % of Total	31%	40%	47%
Manufactures as % of Total	20%	22%	21%
Trade balance (\$m)			
With oil/gas	4,573	27,486	46,598
Without Oil/Gas	-13,109	-4,695	-20,926

Source: Calculated from COMTRADE (Accessed through <http://wits.worldbank.org>) on 23rd March 2007
 Data based on SSA as partner and not reporter

Table 5: Technological intensity of exports: SSA, China and India, 1990-2005 (% of total).

China's Export Structure			
	1995	2000	2005
Primary	10	7	4
Resource Based	11	9	8
Low Tech	46	41	32
Medium Tech	19	20	22
High Tech	13	22	33
India's Export Structure			
	1995	2000	2005
Primary	20	15	12
Resource Based	27	29	36
Low Tech	38	39	30
Medium Tech	11	12	16
High Tech	4.6	5.5	5.4
SSA's Export Structure			
	1995	2000	2005
Primary	61	65	68
Resource Based	22	19	16
Low Tech	6	5	4
Medium Tech	6	7	8
High Tech	1.1	1.0	0.8

Source: Calculated from COMTRADE (Accessed through <http://wits.worldbank.org>) on 23rd March 2007

Table 6: “Broad” and “narrow” manufactures (\$m) and the share of clothing and textiles in SSA (excluding South Africa) exports (%), 1990, 1995, 2000 and 2005.

	1990	1995	2000	2005
Value of production (\$m)				
“Broad Manufactures”	5,674	6,039	6,838	12,453
“Narrow Manufactures” (ie Broad Manufactures net of diamonds, precious stones, re-exports, oil and gas by-products and uranium)	2,179	2,668	3,435	4,641
Apparel	721	1,090	1,660	2,331
Textiles	198	222	168	121
Cork/wood manufactures	189	248	267	434
Share of Narrow manufactures (%)				
Apparel	33.1	40.9	48.3	50.2
Textiles	9.1	8.3	4.9	2.6
Cork/wood manufactures	8.7	9.3	7.8	9.4

Source: Calculated from COMTRADE accessed via <http://wits.worldbank.org> on 23rd March 2007

Table 7. SSA: Trade with China and India as a proportion of trade with the industrialised countries (% of total)

As % of Trade with Developed Countries		1990	1995	2000	2005
China	Exports	0.13	2.80	7.96	15.49
	Imports	0.39	4.22	8.48	18.06
India	Exports	0.73	3.25	2.45	3.29
	Imports	0.91	3.42	4.59	7.44

Source: Calculated from COMTRADE (Accessed through <http://wits.worldbank.org>) in January 2007

Table 8 SSA's Trade Balance with China and India 1990-2005 (\$m)

Total Trade (Value \$'000)		1990	1995	2000	2005
China	Exports	62,000	1,240,000	5,341,000	19,223,000
	Imports	134,000	1,770,000	3,548,000	13,291,000
	Trade Balance	-72,000	-529,000	1,793,000	5,932,000
	Trade Balance (Without Oil/Gas)	-69,000	-724,000	1,741,000	-7,261,000
India	Exports	354,000	1,441,000	1,647,000	4,084,000
	Imports	310,000	1,434,000	1,920,000	5,478,000
	Trade Balance	44,000	7,000	-273,000	-1,394,000
	Trade Balance (Without Oil/Gas)	44,000	-761,000	-413,000	-751,000

Source: Calculated from COMTRADE (Accessed through <http://wits.worldbank.org>) in January 2007

Table 9: Technological Intensity of SSA's trade: Share of exports and imports comprising different categories of products, 2005 (%).

	World (excl. China, India)	China	India	Intra-SSA
Primary Commodities				
Exports	67	81	38	17
Imports	8	3	13	36
Resource Based				
Exports	16	15	46	35
Imports	17	9	24	27
Low Technology				
Exports	4	1	3	13
Imports	10	40	22	11
Medium Technology				
Exports	9	2	11	23
Imports	46	33	28	20
High Technology				
Exports	1	0.1	1.1	5
Imports	18	16	12	4

Source: Calculated from COMTRADE (Accessed through <http://wits.worldbank.org>) in January 2007

Table 10. Global exports and share of US in exports of major SSA clothing and textile exporting economies

Country	Year	Exports \$ '000	US Share (%)	AGOA as Share of Exports to US (%)
Kenya	2000	78,000	89.6	NA
	2001	87,000	92.7	80
	2002	156,000	95.9	96.6
	2003	234,000	95.8	93.7
	2004	333,000	95.4	97.9
	2005	306,000	95.3	98.5
Lesotho	2000	154,000	94.9	NA
	2001	237,000	94.3	60.1
	2002	350,000	97.9	98.9
	2003	429,000	97.7	94.9
	2004	496,000	97.3	98.2
	2005	406,000	96.5	99.4
Madagascar	2000	633,000	18.9	NA
	2001	709,000	27.4	51.8
	2002	387,000	26.1	84.4
	2003	527,000	41.5	94.8
	2004	784,000	45.5	97.2
	2005	771,000	37.0	98.5
Mauritius	2000	1,652,000	16.3	NA
	2001	1,561,000	16.6	16.3
	2002	1,524,000	18.3	41.8
	2003	1,629,000	17.9	50.2
	2004	1,638,000	15.0	65.2
	2005	1,384,000	12.4	85.8
South Africa	2000	867,000	31.0	NA
	2001	864,000	38.3	17.4
	2002	927,000	39.1	46.9
	2003	1,027,000	41.2	48.7
	2004	756,000	44.1	66.3
	2005	571,000	33.8	64.8
Swaziland	2000	56,000	88.4	NA
	2001	74,000	89.0	17.1
	2002	118,000	92.9	82.7
	2003	174,000	97.7	89.9
	2004	205,000	98.3	98.3
	2005	171,000	99.4	99.0

Source: UNSD COMTRADE database, accessed via World Integrated Trade Solution (WITS) 23 January 2007; Country and sectoral data calculated on the basis of US imports; For share of AGOA, for 2001, Gibbon, 2003; for 2004- 2005 values www.agoa.info accessed 19th March 2007

Table 11: Change in value of clothing exports to the US, 2004, 2005 and 2006 (%)

	2005/2004		2006/2005		2006/04		Change in Unit Price of top 10 products 2005/04	
	SSA	China	SSA	China	SSA	China	SSA	China
AGOA	-16.5	56.9	-11.2	17.8	-25.9	84.8	-0.9	-46
Kenya	-2.5	77.8	-2.7	18.7	-5.1	112.9	-1.9	-45
Lesotho	-14.3	110.8	-0.9	28.5	-15.1	170.9	-3.2	-46
Madagascar	-14.4	72.2	-13.9	21.0	-26.3	108.3	-9.5	-44
Mauritius	-26.4	73.2	-28.7	17.9	-47.6	104.2	-4.6	-45
Swaziland	-9.9	93.3	-16.0	22.1	-24.3	136.1	-2.7	-52
S Africa	-43.7	63.9	-17.0	15.4	-53.3	89.1	3.0	-33

Source: Calculated from <http://dataweb.usitc.gov> data, accessed on 19th March 2007

^a Unit prices calculated for top 10 products in 2004 for each AGOA country's exports

Table 12: Employment decline in the clothing sector, 2004-2005.

	2004	2005	% decline
Kenya	34,614	31,745	9.3
Lesotho	54,000	40,000	25.9
S Africa	98,000	83,000	15.3
Swaziland	28,000	16,000	42.9

Source: Kenya and Swaziland - Industry and Government interviews; Lesotho- Morris and Sedowski 2006b; South Africa – Edwards and Morris 2007

Table 13: Composition of value added and effective rates of subsidy in cotton denim jeans and synthetic women's undergarments in two Swaziland clothing factories (%) (2005)

	Denim jeans	Synthetic women's undergarments
Labour costs	45	30
Fabric and other imported inputs	40	66
Utilities	3	1
Distribution	2	2
Other (agent fee, transport, etc)	10	1
Total	100	100
Duty preference	16.6	28.2
Effective rate of subsidy	27.7	83.9

Source: Company interviews

Source: Calculated from COMTRADE (Accessed through <http://wits.worldbank.org>) on 23rd March 2007
Data based on SSA as partner and not reporter

Figure 1: Value of total global SSA clothing exports and related inputs sourced from ADs

Source: Manchester Trade Team (2005), from Textile Outlook International

Figure 2: US Import prices for clothing and textiles, 1983-2002 (\$/sq.m. equivalent)

Source: Calculated from <http://dataweb.usitc.gov> data, accessed on 19th March 2007

Figure 3: AGOA country share of US market in all product categories in which country exports were concentrated in 2004-2006

Source: Interviews, mid-2005

Figure 4 Buyer perceptions of the relative importance of AGOA preferences, China safeguards and corporate social responsibility in the decision to source from SSA (1=not important; 5= very important)

Source: Company interviews

Figure 5: The performance of SSA, China and India clothing firms on operational factors (1=very poor performance; 5=excellent performance)

Source: Calculated from US Department of Commerce, Office of Textile and Apparel (OTEXA) accessed in March 2007

Figure 6: Share of foreign fabric in AGOA exports to US, 2001- 2006.