
Industrial policy is on the rise in Africa. Along with the many African countries that have introduced national
industrial policies, a number of Africa’s regional economic communities have adopted regional industrialisation
strategies.

This paper summarises the political economy analyses of the regional industrialisation strategies in the COMESA,
EAC, ECOWAS, and SADC regions, looking at these in terms of the three main market failures that national industrial
policies seek to address. At the regional level, targeted coordination and ‘self-discovery’ approaches appear to
have had most traction, while public inputs seem best provided at the national level. Establishing regional
industrialisation as an overarching objective of regional cooperation and integration processes can also help to
ensure that regional approaches to, for example, infrastructure development and trade facilitation, contribute more
directly to economic transformation ambitions.

Regional strategies make sense at one level, given the potential for regional market integration to promote value
chain development and support other industrial objectives. However, they largely ignore the competition dynamics
between states in specific sectors. Moreover, their implementation is complicated by the fact that mechanisms
used to pursue national industrial objectives often contradict regional commitments. The findings suggest that
regional industrialisation strategies should be used to complement national industrial policies rather than to
replicate or guide them.

Summary

By Bruce Byiers, Karim Karaki and Sean Woolfrey

December 2018

The political economy of regional
industrialisation strategies

DISCUSSION PAPER No. 237

Political Economy Dynamics of Regional Organisations in africa PEDRO

 ecdpm’s

 Making policies work

Discussion Paper No. 237 www.ecdpm.org/dp237

 ii

Table of Contents

Acronyms ... iii

1. Introduction .. 1

2. Regional industrialisation strategies - why now? ... 2

3. Industrial policy: what and how? .. 5

4. Taking industrialisation Policy Regional .. 6

4.1 Regional industrialisation policy objectives ... 6

4.2 Regional approaches to missing public inputs .. 10

4.3 Overcoming regional coordination failures? .. 13

4.4 Regional policy for firm-level self-discovery? .. 16

5. Implications for policymakers and partners? ... 18

Bibliography ... 20

List of Boxes

Box 1: Three forms of market failure ... 5
Box 2: Industrialisation beyond the regional policy in the SADC... 11
Box 3: The WACIP as a tool for trade facilitation through regulatory public input .. 13
Box 4: The regional level as broker of national processes in the COMESA leather strategy 17

Discussion Paper No. 237 www.ecdpm.org/dp237

 iii

Acronyms

AIDA Accelerated Industrial Development of Africa

COMESA Common Market for Eastern and Southern Africa

EAC East African Community

ECDPM European Centre for Development Policy Management

ECOWAS Economic Community of West African States

ETLS ECOWAS Trade Liberalisation Scheme

FTA Free trade agreement

IPR Intellectual property rights

IR&D Industrial research and development

ITC International Trade Centre

LLPI Leather and Leather Products Institute

MVA Manufacturing value added

NTB Non-tariff barriers

REC Regional Economic Community

RISDP Regional Indicative Strategic Development Plan

SABF Southern African Business Forum

SADC Southern African Development Community

SME Small and Medium Enterprises

SQAM Standardisation, Quality Assurance, Accreditation, and Metrology

UNECA United Nations Economic Commission for Africa

WACIP West African Common Industrial Policy

Discussion Paper No. 237 www.ecdpm.org/dp237

 1

1. Introduction

Industrial policy is making a comeback as a priority across Africa as governments seek to promote the

creation of more and better jobs to address poverty and persistent unemployment. This is influenced by

several factors: (i) the end of the commodity super-cycle, which has underlined the need for economic

diversification and transformation; (ii) demographic growth that vastly outpaces economic growth and

therefore raises the need for job creation; and (iii) frustration with ‘Washington Consensus’ policies that

focused on getting prices right and largely ignored - or even vilified - the use of industrial policies to promote

economic transformation.1 There is a growing recognition of the need to boost industrial production:

“What largely explains why GDP per capita growth has been so low compared to those of the

developing countries in East Asia and why employment generation and poverty reduction has been

far slower than in other developing regions is Africa’s negligible manufacturing base.” (UNECA,

2016)

The recourse to industrial policy is not only happening nationally, but also at a regional level. Most African

Regional Economic Communities (RECs) have adopted or are in the process of adopting some form of

regional industrialisation policy or strategy, while the African Union adopted an Action Plan for the

Accelerated Industrial Development of Africa (AIDA) in 2008.2 But despite an apparent interest in supporting

industrialisation at the regional level, the strategies adopted by Africa’s RECs vary widely and face multiple

challenges.

This paper discusses regional industrialisation policies in Africa, drawing on political economy analyses of

the industrialisation strategies of COMESA, EAC, ECOWAS and SADC.3 It aims to answer the following

questions:

• What do the regional industrialisation processes aim to achieve, i.e. what is the value they seek to

add in relation to national processes?

• How do political economy dynamics within and between countries shape regional strategies and

implementation in practice in the focus regions?

• What are the implications for policymakers and international partners in supporting such strategies?

Overall, this paper aims to draw attention to key political economy dynamics within and between countries

that shape how industrial policies are implemented. It identifies relevant lessons from across Africa’s regions

and points to areas for additional research. Policymakers and international partners must take account of

these when promoting, implementing and/or supporting regional industrialisation policies and strategies.

The next section charts the rise of regional industrialisation strategies over recent years.

1 Less than a decade ago, major policy documents such the World Bank’s World Development Report 2005 on the
investment climate mentioned ‘industrial’ only in the appendix (te Velde, 2013)
2 https://au.int/en/ti/aida/about
3 This paper draws on Policy Briefs and Background Papers found at: http://www.ecdpm.org/regionalorganisations.

https://www.google.nl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=8&cad=rja&uact=8&ved=0ahUKEwi0oMDd5_HVAhWJYlAKHbYeCGIQFghGMAc&url=https%3A%2F%2Fdegrp.squarespace.com%2Fs%2FDEGRP-Policy-Essays-State-business-relations-and-industrial-policy.pdf&usg=AFQjCNE2gLP0MpTKaXn0ZrJeORVTjXrtmg
https://au.int/en/ti/aida/about
http://www.ecdpm.org/regionalorganisations

Discussion Paper No. 237 www.ecdpm.org/dp237

 2

2. Regional industrialisation strategies - why now?

Industrial policy on the rise

Cooperation on industrialisation has long been central to political and economic integration policy processes

in Africa. The 1980 Lagos plan of action for the economic development of Africa referred to an “urgent need

to implement a plan for the collective industrialisation of Africa”. It called for African states to “give a major

role to industrialisation in their development plans”, and for regional industrial cooperation and harmonisation

of industrial activities to support national efforts to industrialise. The Lagos Plan envisaged, among other

activities, the preparation of regional plans for the creation of major industrial complexes, and the creation of

regional institutions to support industrialisation. In a similar vein, the 1991 Abuja Treaty establishing the

African Economic Community called for African states to harmonise their industrial policies and adopt a

common policy on industry. It also provided for joint industrial development projects at the regional level and

for African states to prepare regional plans for establishing cross-border industries. This reflected ambitions

for industrial planning, with a somewhat ideological focus on “collective industrialisation”.

Regional cooperation on industrial development was also foreseen by the foundational documents of Africa’s

regional economic communities (RECs), though the language is less directive: the 1993 Treaty establishing

the Common Market for Eastern and Southern Africa (COMESA) calls for COMESA member states to

“cooperate in the field of industrial development” and provides for the formulation of a regional

industrialisation strategy, among other cooperation agendas. The 1999 East African Community (EAC)

Treaty similarly cites strengthened industrial relations as an objective and mandates EAC member states to

“develop an East African Industrial Development Strategy”. Similarly, the Southern African Development

Community (SADC) Treaty cites “industrialisation of the region” as an objective and calls on member states

to cooperate in the area of industry. The SADC Protocol on Trade (2000) also calls for an industrialisation

strategy to accompany implementation of the SADC Free Trade Area. On top of this, the SADC Regional

Indicative Strategic Development Plan (RISDP), adopted in 2003, also calls on SADC member states to

develop a regional industrial development policy and strategy framework.

Recently, these objectives have been translated into regional industrialisation policies and strategies. In

2011, the EAC Summit approved the EAC Industrialisation Policy 2012-2032 and the associated EAC

Industrialisation Strategy 2012-2032. In 2013, the SADC Council of Ministers approved the SADC Industrial

Development Policy Framework, in 2015 the SADC Industrialisation Strategy and Roadmap 2015-2063 and

in 2017 an Action Plan for the SADC Industrialisation Strategy and Roadmap. COMESA also adopted its

COMESA Industrialisation Policy 2015-2030 while in 2017 they adopted the COMESA Regional Industrial

Strategy 2017-2026. The growing prominence of industrialisation on regional agendas is also reflected in the

themes of recent REC Summits, which have focused heavily on promoting industrialisation in their regions.4

As all this suggests, the regional industrialisation objective is not in fact new, though the emphasis has

changed from cooperating on industrial investments to harmonising strategies. Meeting the objectives has

been a challenge, not least with ideological trends aligning against government intervention and industrial

policy from the 1980s to the early 2000s. The recent flurry of regional industrial policies and strategies

4 For example, the themes of the most recent COMESA Summits were “Consolidating Intra-COMESA Trade through

MSME Development” (17th Summit - 2014) and “Inclusive and Sustainable Industrialisation” (18th Summit - 2015
and 19th Summit - 2016), while the themes of the most recent SADC Summits were “Partnering with the private
sector in developing industry and regional value chains” (37th Summit - 2017), “Resource Mobilisation for Investment
in Sustainable Energy Infrastructure for an Inclusive SADC Industrialisation for the Prosperity of the Region” (36th
Summit - 2016) and “Accelerating Industrialization of SADC Economies through transformation of natural endowment
and improved human capital” (35th Summit - 2015).

Discussion Paper No. 237 www.ecdpm.org/dp237

 3

suggest that a range of external and national-level factors have aligned to generate renewed interest in

designing regional approaches to industrialisation in Africa.5

National imperatives

One key driver of regional industrialisation strategies has been African policymakers’ rhetoric on the need to

promote structural transformation in their economies, with renewed emphasis on national industrialisation.

Although manufacturing production in Sub-Saharan Africa more than doubled between 2005 and 2014 and

has grown at 3.5% annually in real terms over the past decade, faster than global growth in manufacturing

production (Balchin et al., 2016), the share of manufacturing value added in Africa’s economic output is lower

now than it was in the 1970s. African countries still account for a small share of global manufacturing output.

Recent commodity and investment-driven growth across Africa has failed to make significant inroads into

high levels of poverty, unemployment and income inequality in many African countries. Nor has it created

sufficient jobs to match the continent’s young and rapidly-growing population, a particularly pressing concern

for African governments given the risk of political and social unrest posed by high levels of youth

unemployment.6 Moreover, recent economic growth has failed to stimulate significant structural

transformation into higher productivity sectors and activities on the continent (ERA, 2014). Consequently,

many African countries remain overly dependent on exporting primary commodities, such as minerals and

agricultural products, leaving them vulnerable to fluctuating commodity prices and global demand shocks

(ERA, 2014). A growing body of literature - exemplified by recent editions of the influential Economic Report

on Africa - makes the case for African countries to prioritise industrialisation, and ‘sustainable

industrialisation’ has been agreed on as one of the Sustainable Development Goals.

While structural adjustment policies in the 1980s were partly a response to the failure of import-substitution

industrialisation attempts in South America, industrial policy has become increasingly accepted as a

legitimate and necessary tool to promote economic development in what Rodrik (2008) has called the

‘normalisation’ of industrial policy. During the 1980s and 1990s the policy prescriptions of the ‘Washington

Consensus’ discouraged African (and other developing country) governments from proactive involvement in

the structural and industrial development of their economies. But the failure of these policies to boost

structural transformation and create sufficient jobs in Africa and elsewhere, coupled with the apparent

success of proactive government approaches in East and Southeast Asia, led to a reevaluation of the

appropriate role of governments in fostering structural transformation and the reappearance of industrial

policy on the economic development agenda, especially in Africa.

In 2008 the African Union adopted the Action Plan for the Accelerated Industrial Development of Africa

(AIDA) calling for African states to develop and implement industrial policies.7 More recently, the 2014

Economic Report on Africa, outlined the need for African countries to introduce “credible industrial policies”

and promote effective industrial policy organisations to foster structural transformation on the continent. Many

African countries have adopted dedicated national industrial policy frameworks in recent years, including

South Africa (2007), Uganda (2008), Ghana (2011), Rwanda (2011), Zimbabwe (2012), Ethiopia (2013),

Botswana (2014), Côte d’Ivoire (2014) and Kenya (2015). The reasons and focus of these vary, while

5 In 2015, ministers from the Economic Community of West African States (ECOWAS) adopted a Revised West African

Common Industrial Policy (WACIP) Strategy (2015-2020) - the WACIP had originally been adopted in 2010. The
Southern African Customs Union (SACU), meanwhile is also seeking to develop a regional policy on industrial
development.

6 The AFD-World Bank publication “Youth Employment in Sub-Saharan Africa” gives evidence to the effect that the Sub-
Saharan African labour force is expected to increase by 11 million people per year over the next 10 years (COMESA
IP)

7 To operationalise the AIDA, the African Union Commission, with the support of UNIDO, developed an Implementation
Strategy that focuses on creating coherent industrial policy frameworks at national, regional and continental levels
that are well-focused and sensitive to local endowments.

Discussion Paper No. 237 www.ecdpm.org/dp237

 4

success also varies widely, depending largely on political interests and incentives (see e.g. Whitfield et al.,

2015, McMillan et al., 2017).

A new direction for regionalism?

While regional strategies have emerged as part of the same set of rhetorical and ideological shifts shaping

national industrial policies, there are additional factors at play. African stakeholders have become

increasingly frustrated that regional integration in Africa has so-far failed to generate expected benefits in

terms of boosting intra-African trade and supporting structural transformation and economic diversification.8

Africa’s RECs adopted the ‘European’ model of market integration largely based on a logic of addressing the

constraints posed by Africa’s small domestic markets. Market integration and the removal of barriers to intra-

regional trade are meant to provide opportunities for African firms and industries to benefit from economies

of scale inherent in larger regional markets which then allows for greater specialisation and productivity

growth. The mechanisms established to govern regional integration are also meant to provide platforms for

promoting trade facilitation and cross-country knowledge sharing to support industrial capacity building at the

national level.

Though regional integration processes in Africa have yielded the formal trappings of market integration, such

as free trade areas and customs unions, these have only been partially implemented, and growth in intra-

regional trade has been somewhat disappointing. Slow and incomplete implementation is explained as

resulting from a lack of capacity, finance or ‘political will’, but in reality, is often a function of the political

incentives of leaders, state-business relations and relations between members of a regional bloc, which all

appear to be more determinant in outcomes (e.g. Vanheukelom et al., 2016). Slow market integration is

relevant for industrialisation as intra-African trade involves a higher proportion of manufactured products and

intermediate goods than Africa’s extra-regional exports, and is therefore particularly important in terms of

supporting Africa’s manufacturing industries.

A commonly cited reason for limited intra-African trade is that integration has focused largely on removing

barriers to trade without the effective development of the productive capabilities on the continent. In their

absence, African economies remain relatively undiversified and their trade complementarity low. In other

words, having failed to develop diversified industrial sectors that produce the goods demanded by African

consumers, African countries are simply not in the position to exploit opportunities provided by eliminating

barriers to intra-regional trade.

From regional to global?

The recent rise of global value chains as conduits for global economic activity has also contributed to

reframing the discourse on how African and other developing countries can foster industrialisation. Instead

of having to develop entire value chains as late industrialisers such as South Korea did, African countries

can theoretically integrate with the global economy by specialising in specific tasks in line with their

comparative advantages as part of global value chains (e.g. Baldwin, 2013). In theory, this can then be

leveraged to generate knowledge and technology spillovers that stimulate industrial upgrading.

Typically, however, African countries find themselves in the low value-added, ‘upstream’ end of global value

chains, supplying raw materials such as minerals and agricultural goods to lead firms from more advanced

economies. In many cases, poor firm-level capabilities to meet quality standards and conform with formal

requirements prevent them from breaking into higher value-adding activities within global value chains.

Regional value chains are therefore seen as offering a more accessible way for firms to build capabilities

8 Multiple examples can be found from local press and from conferences around the regional integration implementation

gap. Just one example relating to cross-border trade barriers that remain:
https://www.businesslive.co.za/bd/opinion/2017-04-19-progress-on-hold-as-trade-barriers-constrain-africa/

https://www.businesslive.co.za/bd/opinion/2017-04-19-progress-on-hold-as-trade-barriers-constrain-africa/

Discussion Paper No. 237 www.ecdpm.org/dp237

 5

through learning-by-exporting, but with lower barriers to entry, such as less stringent quality standards (e.g.

UNCTAD, 2013).

The combination of all these different elements has led to the greater prominence of industrialisation

strategies in regional discourse.

3. Industrial policy: what and how?

It is now accepted that governments can play a key role in fostering economic transformation through

industrial policies. The broad aim of such policies is to encourage the search for new business models and

markets, and channel resources into promising and socially desirable new activities (Altenburg, 2011). Since

the seminal work of Rodrik and McMillan (2014), the goal of industrial policy is not just diversification and

raising manufacturing value added, but more specifically to raise productivity within sectors and assist the

movement of workers between sectors from low productivity activities, in agriculture and informal services,

to high productivity activities in modern services and manufacturing.

Hausmann et al. (2008) identify three forms of market failure that justify the use of industrial policy at a

national level and help guide policy (see Box 1).

Box 1: Three forms of market failure

1. Public inputs failure - Private investments are often unattractive due to a lack of certain key public inputs

such as transport and energy infrastructures or a sound legal framework. Government can therefore assist the

industrial sector through the provision of specific legislation, accreditation, R&D, transport etc., without which

some industrial activities would not take place.

2. Coordination failures - Beyond the above, “New economic activities often require simultaneous and lumpy

investments upstream, downstream, and in parallel forks, which decentralised markets are not good at

coordinating” (Hausmann, et al. 2008). Governments can help coordinate complementary investments with

services such as the matching of suppliers and clients, the provision of detailed enterprise databases and/or

sectoral platforms to improve information flows, and improved policy coordination between different Ministries.

3. Self-discovery failures - It costs money for a firm to experiment with what new products and activities can

be carried out profitably in a specific economy. The social benefits may be high, but the private gains subject to

free-riding. Potential replication by competitors reduces the incentive for firms to experiment in the first place.

Government can help by offsetting the risk to entrepreneurs entering new markets.

This appears to move away from a dichotomy between ‘horizontal’ (general, or functional) policies and

‘vertical’ (selective or sectoral) policies or ‘picking winners’.9 The emphasis instead is on the process of

consultation and coordination between public and private sector actors to identify specific market failures

and address them in a coordinated way, with feedback loops informing continual adjustments along the way.

This raises challenges of policy design with sufficient ownership; provision of clear, transparent and

predictable rules; well-functioning feedback loops; state capacity and high-level commitment (Altenburg,

2011; Page & Tarp, 2017).

9 But as UNECA (2016) set out in their report on “Transformative Industrial Policy for Africa”, those policies sometimes

perceived as being neutral inherently benefit some sectors and activities over others, so there may not be such a
thing as a neutral, horizontal policy.

Discussion Paper No. 237 www.ecdpm.org/dp237

 6

Inherent in all of this is that industrial policy is highly political. “Politics are central to understanding why

governments pursue industrial policies, which sectors they target and with what kinds of policies, and how

those policies are actually implemented” (Whitfield et al., 2015). Developing countries face a particular

challenge: “they need more proactive governments to cope with all their market failures, but their political

systems are often built on favouritism, and their administrations typically lack both the resources and the

right incentives for effective service provisioning” (Altenburg, 2011).10 Ruling elites may not have incentives

to promote industrialisation in practice if this undermines specific interest groups. State-business relations

must balance efficient information sharing and cooperation with the risk of capture, requiring a form of

‘embedded autonomy’ of public and private actors (Rodrik, 2004), meaning levels of dialogue and

cooperation that nonetheless stop short of collusion. Successful industrial policies hence rely on three

conditions: mutual interests among state bureaucrats, firms/farms, and ruling elites; pockets of bureaucratic

efficiency; and ways of “learning for productivity” (Whitfield et al., 2015).

Beyond the challenges this raises at a national level, little has so far been analysed of the implications of

working at a regional level. The logic for regional approaches to industrialisation relates to “regional

fragmentation, small economies and small markets with limited scope for economies of scale” Hartzenberg

(2011). Accordingly, a more integrated approach to industrialisation across countries within a region may

encourage investment and enable firms to produce more competitively in a larger market. At the same time,

greater industrialisation is often seen as a necessary precursor to further trade liberalisation - ‘you need to

produce before you have something to trade’. Industrialisation strategies and regional integration processes

appear to go hand in hand.

But do regional and national industrial policies necessarily have the same objectives? On paper, one might

simply substitute ‘regional organisation’ for ‘government’ in the areas proposed by Hausmann et al. (2008).

That gives the following: Regional organisations can help by offsetting the risk to entrepreneurs entering new

markets; regional organisations can help coordinate complementary investments... and improved policy

coordination between different Ministries/Governments; and regional organisations can assist the industrial

sector through the provision of specific legislation, accreditation, R&D, transport, etc.

Is this how regional organisations see their role? Or does industrialisation promotion at a regional level imply

different objectives and approaches? And where do political economy dynamics between and within

countries enter the equation?

As the following section illustrates, our analysis of COMESA, EAC, SADC and ECOWAS all suggest that the

translation of industrial policy from national to regional level is not simply a question of scale. Rather, within

and between country interests and politics are fundamental in understanding where regional policies can add

value to national efforts, and garner genuine regional traction.

4. Taking industrialisation policy regional

4.1 Regional industrialisation policy objectives

Prima facie, the objectives of regional industrialisation policies are the same as those for a country, simply

scaled up to a larger geographical area and population. The focus remains on encouraging structural

10 While this is a risk, “not having an industrial policy - leaving it to the market, structured as it is by special interests - is

itself a special-interest agenda” (Stiglitz, 2015).

Discussion Paper No. 237 www.ecdpm.org/dp237

 7

transformation into higher productivity activities, diversifying production and trade, raising value added and

providing sustainable employment (UNCTAD, 201511)

Although the regional industrialisation strategies of Africa’s REC are at different stages of development, those

of the EAC and COMESA being most in their infancy, all share the same broad goal: developing the

manufacturing base and encouraging value addition and industrialisation in the region as a whole. The 2015

SADC Industrialisation Strategy and Roadmap suggests a need to “identify areas where the SADC region

can have the greatest success in capturing high opportunities based on present and future strengths and

capabilities". The industrialisation strategy objectives are to:12

1. double the share of manufacturing value added (MVA) in the region’s GDP to 30% by 2030,

2. increase manufactured exports to at least 50% of total SADC exports by 2030,

3. build SADC’s market share in the global market for the export of intermediate products to East Asian

levels of around 60% of total manufactured exports

4. lift the regional growth rate of real GDP from 4% annually (since 2000) to a minimum of 7% a year;

5. increase the share of medium-and-high-technology production in total MVA from less than 15% at

present to 30% by 2030 and 50% by 2050 and;

6. increase the share of industrial employment to 40% of total employment by 2030.

Similarly, the ECOWAS West Africa Common Industrial Policy cites the need to "accelerate the

industrialisation of West Africa through the promotion of endogenous industrial transformation of local raw

materials; development and diversification of industrial productive capacity". It has similar specific objectives:

raise the local raw material processing rate from 15-20% to an average of 30% by 2030; increase the

manufacturing industry’s contribution to the regional GDP, currently at an average of 6-7%, to an average of

over 20% in 2030 (ECOWAS, 2010). COMESA also seeks to “promote regional economic transformation

and employment creation”, with the following specific targets: increasing i) in value added products and

exports as a percentage of GDP from the current estimate of 9% to 29% by 2026; ii) the share of

manufacturing to GDP to at least 20% by 2026 and; iii) intra-regional manufactured exports relative to total

manufactured imports to the region from the current 7% to 20% by 2026" (COMESA, 2017). So, at first sight,

regional objectives seem to mirror those of national strategies.

The implementation challenge of regional policies

Implementation is difficult to measure as the different regional policies are at different stages. Though the

EAC’s Industrial Policy has been around since 2012, it has reportedly had little traction so far (see Große-

Puppendahl, 2017). The COMESA industrialisation strategy was only formally adopted in 2017 and that of

SADC in 2015. The ECOWAS WACIP was first adopted in 2010 and updated in 2015, thus offering a longer

period over which to understand the regional dynamics at play in this policy area.

The starting point for implementing industrialisation strategies also varies considerably given the differences

among regional groupings. Depending on the nature of the task, promoting ‘regional industrialisation’ in

COMESA’s 19 member states that include Egypt, the Seychelles and Zimbabwe, is likely to create different

demands from doing the same for the five (now six) member states of the EAC, or the fifteen ECOWAS

members. This raises questions about the appropriate REC (and size of REC) to address different policy

areas.

11 See also more information at
http://www.mz.undp.org/content/mozambique/en/home/presscenter/articles/2016/05/17/industrialization-and-
diversification-key-to-reverse-decline-caused-low-commodity-prices-0.html
12http://www.ilo.org/wcmsp5/groups/public/---africa/---ro-addis_ababa/---ilo-
pretoria/documents/meetingdocument/wcms_391013.pdf

http://unctad.org/meetings/en/SessionalDocuments/cimem5d8_en.pdf
http://www.mz.undp.org/content/mozambique/en/home/presscenter/articles/2016/05/17/industrialization-and-diversification-key-to-reverse-decline-caused-low-commodity-prices-0.html
http://www.mz.undp.org/content/mozambique/en/home/presscenter/articles/2016/05/17/industrialization-and-diversification-key-to-reverse-decline-caused-low-commodity-prices-0.html
http://www.ilo.org/wcmsp5/groups/public/---africa/---ro-addis_ababa/---ilo-pretoria/documents/meetingdocument/wcms_391013.pdf
http://www.ilo.org/wcmsp5/groups/public/---africa/---ro-addis_ababa/---ilo-pretoria/documents/meetingdocument/wcms_391013.pdf

Discussion Paper No. 237 www.ecdpm.org/dp237

 8

But as well the foundational factors affecting progress between RECs, some of the key challenges emerge

in terms of dynamics between countries within RECs. In the same way that even ‘neutral’ industrial policies

have differential impacts across sectors, regional goals nonetheless imply variable impacts across places,

implying differential country benefits. While sectoral impacts can be managed through national government

processes, at a regional level the dynamics of winners and losers between countries are potentially different.

Between-country competition can have national winners and losers located in one country, and therefore

potentially able to affect application of the regional strategy. This will depend on their degree of political

influence, which is partly determined the underlying political settlement that defines how power is distributed

across organisations (see Pritchett et al., 2017). Given that industrial policy has uncertain results that may

take a long time to emerge, short-term political survival imperatives constrain the ability of ruling elites (or a

faction of them) to prioritise and pursue industrial policies both at national and regional levels (Whitfield and

Therkildsen, 2011). There are strong agglomeration effects among very disparate countries in terms of

characteristics which means that the fragile industrial base of the weakest are bound to disappear and that

compensation is needed (de Melo et al., 2017). As this is often not available, the result is that support for

regional industrial policies is often piecemeal and fragmented.

The SADC industrialisation strategy makes explicit reference to the difficulties around designing industrial

policy within a regional integration context due to the economic diversity of the Member States in terms of

structure, endowments, size and approaches to regional policy. It thus emphasises that collective

development requires complementarity of production and trade structures and policy convergence over time

(SADC, 2015). But region-wide industrial objectives do not take account of the fact that even if achieved,

benefits are likely to be concentrated in one member country (e.g. Venables et al., 2002; World Bank, 2009).

The EAC experience is a case in point. Though arguably a historical detail, the first EAC collapsed in the late

1970s in part due to a sense of unequally shared gains among countries, with Tanzania perceiving Kenya to

be benefiting disproportionately from the regional agreement to share industries according to comparative

advantages. Beyond the economic rhetoric, their differences in terms of administrative and political systems

(capitalist vs. socialist economy), influenced by the geo-strategic pressures and alliances of the Cold War,

contributed to these tensions and the collapse of the EAC (Grosse-Puppendahl, 2017).

The resulting primacy of national interests is most clearly shown by how countries use trade policy to achieve

industrial policy objectives. Though market integration has been at the core of regional agendas, and is often

the core purpose of regional membership, most countries have traditionally pursued industrialisation through

protection of national economies against foreign (including regional) competition - that was the experience

of SACU, where the vertical, sector-specific approach resulted in a bidding war around the allocation of

certain industries between member states (see Woolfrey, 2017). This is still visible today in the many non-

tariff barriers and import bans that undermine regional Free Trade Agreements and Common External Tariffs.

The EAC Industrial Policy (2012-2032), for instance, emphasizes above all its market-based approach and

the preservation of the Common Market, while planned interventions have remained largely unimplemented

and non-tariff barriers to intra-regional trade remain. Recent evidence of trade wars within the EAC are

especially illustrative of how national industrialisation concerns can undermine regional commitments. For

example, as part of the cross-border trade war between Kenya and Tanzania, Brookside Dairy (owned by

the family of the Kenyan President Kenyatta), was one of the companies (including 19 others) that were

banned from accessing the Tanzanian market through import bans and restrictions (going against the EAC

FTA). Still today, these countries continue to disagree over certificates of origin at borders.

The West African Common Industrial Policy (WACIP) has similarly had little influence on national policies,

with countries like Nigeria erecting trade barriers and bans: Nigeria has an Import Prohibition List that

included cement, violating the ECOWAS Trade Liberalisation Scheme (ETLS). No further cement import

http://documents.worldbank.org/curated/en/730971468139804495/pdf/437380REVISED01BLIC1097808213760720.pdf

Discussion Paper No. 237 www.ecdpm.org/dp237

 9

licenses have been granted since early 2012, while those companies with existing licenses can only import

with a planned mandate to develop their domestic manufacturing (Byiers, Karaki and Vanheukelom, 2017).

In general, the Nigerian trade regime remains unstable and protectionist, but also opaque and arbitrary

(Chambers et al., 2012; Fasan, 2015). Due to non-tariff barriers, Nigeria has essentially remained closed to

imports, even though waivers were granted by the government of Umaru Yar’Adua and Goodluck Jonathan

to domestic powerful interest group (idem). Nigeria therefore has the lowest rate of implementation of the

ETLS in West Africa (Hulse, 2016) with detrimental effects for countries in the region hoping to produce for

export to the large Nigerian market (e.g. de Melo and Mancellari, 2013).13

What role for regional organisations?

These aspects raise clear challenges for preparing and agreeing on a regional approach to industrialisation,

but also for implementation. Partly as a consequence, much of the regional industrial strategies in the four

regions has remained largely unimplemented, indicating that the traction for a regional approach to industrial

policy is often far more limited than implied in the (often ambitious) policy documents.

Relatedly, it raises questions about the role that regional organisations can realistically play in promoting

industrialisation among member states.

Looking across a range of RECs and policy areas, Vanheukelom et al. (2016) find that regional policies have

more traction when the nature of the commitments aligns with national leadership objectives, not least since

ultimately regional agreements are implemented at the national level. This is also akin to the observation

from Whitfield et al. (2016) cited above on the need for alignment of interests between bureaucrats,

businesses and elites for industrial policy to actually be implemented. A challenge of scaling up national

objectives to the regional level is therefore that national governments may have limited incentives to

implement unless they see a national (political) advantage, while regional organisations have limited

mandates to push member state governments to act, something that runs through the following discussions.

Key points:

1. At first sight, it seems to be logical that if industrialisation is desirable at the national level, then so

too at the regional level.

2. That allows some rhetorical support at a political level, but raises questions about whether the leap

can really be made in terms of national interests and priorities.

3. In particular, if the principal concern of countries is the distribution of benefits, then attention will be

needed as to whether said policies potentially perpetuate existing intra-regional economic

disparities; whether they aim to offset those disparities by specifically targeting equitable gains

across countries; and whether or not compensation funds are feasible.

4. Industrial development is about altering the economic status quo, which can sometimes go against

the interests of political elites (e.g. rent seeking and distribution through business connections e.g.

Khan, 2017). This helps explain why in some countries you have commitments towards

industrialisation that do not get implemented. Building on this rhetoric regional industrialisation may

reinforce the actual political economy dynamics in place rather than altering these.

13 Chambers, V., Foresti, M. and Harris, D. 2012. Final report: Political Economy of Regionalism in West Africa:
Scoping study and prioritisation. ODI. March 2012 and http://www.arabnews.com/node/1046341/business-
economy#.WI7GoC-xHRk.twitter.

http://www.arabnews.com/node/1046341/business-economy#.WI7GoC-xHRk.twitter
http://www.arabnews.com/node/1046341/business-economy#.WI7GoC-xHRk.twitter

Discussion Paper No. 237 www.ecdpm.org/dp237

 10

4.2 Regional approaches to missing public inputs

Even if regional strategies share similar overall objectives to national industrial policies, do they aim to

address the same market failures as identified by Hausmann et al. (2008)? And if so how does that work in

practice?

At a national level, one key objective of industrial policy is to help overcome the coordination failure

associated with missing public inputs. Overcoming these may help make investment more commercially

feasible and attractive. Firms may not want to undertake such investments for fear of free-riding by others -

Hausmann et al. (2008) point specifically here to “legislation, accreditation, R&D, transport and other

infrastructure specific to an industry” as ways of addressing these missing public inputs.

Industrial policy or just regional integration?

Given the national-regional tensions cited above, an effective approach to regional industrialisation may

indeed be to complement national approaches at the regional level in a more politically neutral way, focusing

on the ‘horizontal policies’ that don’t target any specific industry or benefit one country’s industrial capacity,

but rather aim to improve the environment for cross-border trade and investment more broadly. For example,

the COMESA Industrialisation strategy refers to its regional trade facilitation programme (Woolfrey and

Verhaeghe, 2017). Similarly, the EAC industrial policy states that: “Successful industrialisation will depend

on ensuring coherence in various policies including application of CET and Customs Union instruments;

Implementation of Common Market Protocol; harmonisation of taxation and management of taxes; removal

of non-tariff barriers (NTBs); harmonisation of Standards; and development of a robust agricultural sector

etc.”.14 Likewise, the WACIP includes expected results (part of the broader WACIP specific objective) such

as the adoption of the ECOWAS CET; or the development of infrastructure and integrating investment

projects in the area of energy.

A lot of what takes place outside industrialisation strategies might be perceived as providing supporting public

inputs to underpin industrial investment and connect markets. Examples include the SADC and ECOWAS

focus on transport infrastructure provision in the form of corridor development, cross-border trade facilitation

measures, trade policy more generally, and standards. Cross-border and regional energy pools such as the

West African Power Pool, Southern African Power Pool and the Eastern African Power Pool (under

COMESA) arguably also underpin regional industrial development (e.g. Oseni and Pollitt, 2014).

The SADC Industrialisation strategy is in some ways a response to the difficulties of progressing in other

regional policy areas - it is based on the premise that implementation of the SADC Free Trade Area (FTA) is

slow because of the lack of an industrial base among member states - Zimbabwe is said to have succeeded

in prioritising industrial policy at the SADC level, which was accepted by other members even if South African

interest groups did not immediately appear convinced (Vanheukelom and Berthelsmann-Scott, 2016).

Though there was a suggestion that South Africa was very much on-board, this raises questions then about

the implications for how a regional strategy can be shared and implemented by such a diverse group of

countries with the winners and losers it will entail.

14 http://easteco.org/wp-content/uploads/2016/08/EAC_Industrial_Strategy-September-2012.pdf

http://easteco.org/wp-content/uploads/2016/08/EAC_Industrial_Strategy-September-2012.pdf

Discussion Paper No. 237 www.ecdpm.org/dp237

 11

Box 2: Industrialisation beyond the regional policy in the SADC

Of all the regions studied, the SADC region has perhaps been the most ambitious in putting industrialisation

objectives at the forefront of its integration project. Even before the SADC Industrialisation Strategy (2015-2063)

came into force, SADC regional policies had a strong focus on productive capacity and infrastructure. SADC

has made important progress in the development of transport corridors to ease cross-border trade in strategic

territories. In the area of trade, it has adopted strict Rules of Origin aimed at stimulating local manufacturing over

the import of foreign goods, though this benefits mainly South African and Zimbabwean industries (e.g. Erasmus

et al., 2006).

Nonetheless, while industrial ambitions are strongly entrenched in regional and national strategies, until recently

there was less traction for regional sectoral policies that might undermine national interests. Moreover, regional

trade has been subject to various non-tariff barriers, such as discriminatory charges, onerous customs

procedures and various SPS and other regulatory barriers, reflecting the increasing use by some member states

of policies and regulatory measures intended to protect domestic industries from regional competition. There

has been an unmistakable shift in rhetoric among member state officials away from deeper market integration

to the need to ‘consolidate’ the FTA, and strengthen the region’s cross-border infrastructure and industrial base.

Source: Vanheukelom and Bertelsmann-Scott (2016); Woolfrey and Verhaeghe (2017b).

In the ECOWAS region, the formulation of its Common External Tariff was subject to disputes between the

more protective (and industrialised) regional ‘swing state’ Nigeria and other member states, eventually

resulting in an extra tariff band to reflect Nigerian priorities to protect their industries (Karaki and Verhaeghe,

2017), arguably to the detriment of smaller countries like Liberia (de Melo and Mancellari, 2014).

Although in theory industrial and infrastructure strategies should be mutually supportive, targeting or

underpinning specific types of industrial investment, the analysis suggests that these are often disconnected.

Infrastructure and industrial strategies are designed and approved separately through different processes,

involving different actors at the national and regional levels. While there are less apparent tensions between

regional energy/transport/infrastructure and industrial policies than for trade, a lack of coordination and

coherence between responsible bureaucracies can mean that regional organisations essentially fail to play

the coordinating role of promoting public inputs for industrialisation15.

Yet, the institutional setups that shape relations between different policy areas and regional industrialisation

strategies vary across regions. If industrial strategy is seen as a sectoral area without the cross-cutting

coordination, then this raises organisational problems. Just looking at the level of the regional organisations,

industrial strategy is generally under the authority of the Directorate of Industry, and infrastructure by that

division. This is the case of the ECOWAS, where there is a Industry and Private Sector Promotion directorate,

while other departments include Energy and Mines; Infrastructure; or Trade, Customs, and Free Movement,

while also COMESA includes separate directorates on Trade; Infrastructures; and Industry & Agriculture.

Of course, there is some joint coordination but as the studies show, industrialisation strategies have to date

appeared as yet another sectoral approach rather than an integrated goal of overall regional strategies.

COMESA is a case in point where energy is an industrial policy priority sector, but also the focus of the

COMESA-related EAPP, where these reportedly do not align. In ECOWAS, the lack of coordination between

15 The transport sector provides a case in point: while transport is a crucial factor in stimulating cross-border trade and

creating cross-border linkages, reforms in the transport sector have often been held back by national transporters’
associations, and implementation is often hindered by rent-seeking behaviour of low-level government officials and
limited central control. Meanwhile, cross-border transport infrastructure works have been susceptible to political
disputes at the highest level (Saana, 2016).

Discussion Paper No. 237 www.ecdpm.org/dp237

 12

the different directorates (including Trade, Customs, and Free Movement and Industry and Private Sector

Promotion) has impeded the implementation of the WACIP (Karaki, 2017), with trade agreements such as

AGOA and EPA, providing further opportunities for raw material exports rather than ECOWAS manufactured

products (idem). Whether nationally or regionally, industrial outcomes are not shaped and promoted

by the work of the Ministry or department of industry alone. Instead, they rely on a whole cross-

section of policy areas and actors.

While the EAC Industrial Policy Coordination explicitly mentions the goal of synergy building between

industrial development and other sectoral initiatives, much of regional infrastructure and corridor

development takes place outside regional institutional frameworks. This has been the case with the Northern

and Central Corridors, but also through special purpose vehicles funded by external partners such as

TradeMark East Africa.

One exception to this may be SADC. Though initial indications of why the regional industrialisation strategy

was proposed suggested limited genuine political traction for such a policy, more recent evidence suggests

that industrialisation is becoming something of an overarching goal for all SADC policies. The (re)framing of

cross-cutting interventions on trade, trade facilitation, infrastructure, standards, etc. as key to regional

industrialisation may help reinject momentum that in some cases had waned, thus helping overcome some

of the coordination and organisational challenges further discussed below.

Standards as ‘horizontal’ public inputs?

One particular area of the ECOWAS Industrialisation Strategy which has reportedly garnered traction is the

Standardisation, Quality Assurance, Accreditation, and Metrology Programme (SQAM). Indeed, this is one

of ten regional industrial programmes, and anecdotally the only one that has made any real progress (Karaki,

2017a).

Based on the regional strategy and programmes rolled out under it, the WACIP has resulted in the

harmonisation of regional standards for more than 320 products, and certification of firms for 40 industrial

goods, providing a good basis for cross-border and regional value chains. Although arguably more about

cross-border trade policy than industrial policy, interviews and analysis suggest the implication that targeted

efforts around a technical, well-defined area, that is perceived as being neutral to political interests and

serving broad, private sector needs, can help stimulate greater traction at a regional level.

Other examples might include supporting the standards and accreditation processes across the region for a

priority sector, dealing with specific NTBs, reducing a Common External Tariff on relevant inputs though here

too the political economy of trade policy and implementation often lead to violation of regional agreements

when needed to satisfy private sector groups, as highlighted for the case of Nigeria above and mentioned in

terms of the EAC member state trade wars.

While the ECOWAS WACIP proposes numerous regional public inputs such as an industrial research and

development Programme (IR&D), development of regional intellectual property rights (IPRs) and

development of regional financing, only the SQAM has really gained traction in implementation. In that sense,

this programme seems to be an example of an industrial policy public input that needs to be tackled at the

regional level (common tariffs, NTBs, lack of harmonisation of standards) to support cross-border trade and

value chain development in a specific sector or sub sector (e.g. dairy).

Discussion Paper No. 237 www.ecdpm.org/dp237

 13

Box 3: The WACIP as a tool for trade facilitation through regulatory public input

The West African Common Industrial Policy (WACIP) is an extensive document, covering 10 different

programmes. Together these programmes respond to various needs and market failures, including issues of

self-discovery, coordination and public input. In practice, however, the policy document has remained largely

unimplemented, partly due to the lack of a concrete action plan, timetable or division of labour. However, the

Standardisation, Quality Assurance, Accreditation, and Metrology (SQAM) programme achieved significant

progress, with member states expressing satisfaction with the concrete efforts made via WACIP. Under the

SQAM, the region engaged in the development of a Quality Policy (ECOQUAL), a Standards Harmonisation

Model (ECOSHAM), and a West African Accreditation System (SOAC).

There are several reasons for the success of the SQAM compared to other aspects of the WACIP, including the

availability of sufficient (external) funding, a certain degree of experience in this area, and a well-developed

institutional framework. As a technical area and with limited political visibility, so perhaps ‘under the political

radar’, the SQAM also responded to urgent needs of some private sector actors in enhancing market access

and increasing competitiveness. Thus, both the government and the private sector are strongly engaged in the

quality process, as witnessed by the number of certified companies, which has been increasing in recent years.

OSIWA (2016) also highlights the joint efforts of ECOWAS and UEMOA, which had already made progress in

certification of local entities for the production of certain industrial goods. This success seems to point to a

convergence of interests between ECOWAS, its member states and their national private sectors in the name

of trade. Although data is not available to date on the type of companies and sectors/industries using the SQAM

processes, it would be an interesting avenue to pursue further.

Source: Karaki (2017a); OSIWA (2016).

Key points:

1. From the RECs studied, provision of missing public inputs clearly is an aspect for regional industrial

strategy with potential for success.

2. The ECOWAS SQAM example suggests that while cross-cutting, complementary policies are

necessary, more political traction is likely where addressing a clearly definable private sector

constraint that does not directly create winners or losers across member states.

3. The main concern raised around the public inputs aspect of regional industrialisation strategies is

organisational - using the industrial strategy as an overarching framework for regional organisations

may help make sure that provision of regional infrastructures or trade measures directly help

underpin industrial investments in the countries and regions.

4.3 Overcoming regional coordination failures?

While establishing and implementing a regional system of standards is partly about providing public inputs,

it is also about coordination of different national actors and systems.

Beyond coordinating public inputs, Hausmann et al. (2008) refer to national coordination failures in terms of

coordinating private investments to enhance their profitability, through provision of services such as the

matching of suppliers and clients (Boffa and de Melo, 2018), or the provision of detailed enterprise databases

to improve information flows. Clearly, once looking at industrialisation regionally, the number of actors to

coordinate and align interests expands, with poor provision of regional public inputs potentially also

undermining attempts to better coordinate private investments.

Most regional industrial strategies cite regional value chain promotion as an objective.16 The EAC Policy talks

of mapping priority regional value chain and raising awareness among stakeholders. Though not framed

16 "The COMESA Industrial Policy will promote both regional and global value chains and, in doing so, will promote

industrialisation through strong regional linkages which will, in turn, promote regional economic transformation and
employment creation." http://www.comesa.int/wp-content/uploads/2016/06/Vol-20-No.1-March-2015.pdf The EAC

http://www.comesa.int/wp-content/uploads/2016/06/Vol-20-No.1-March-2015.pdf

Discussion Paper No. 237 www.ecdpm.org/dp237

 14

explicitly in terms of value chains, ECOWAS rather talks of “the promotion of endogenous industrial

transformation of local raw materials; development and diversification of industrial productive capacity and

strengthening regional integration and export of manufactured goods." This is another approach to adding

value at a regional level that relates to overcoming coordination failures through a “Business Opportunity

Information Management System (ECO-BIZ)” and “Creation of the regional industrial partnership network”.

However, to date these have seen very little traction - possibly due to a lack of private sector consultation on

actual needs, discussed below.

Encouraging priority sectors, regional value chains

Related to the aspiration to promote regional value chains is the promotion of ‘priority sectors’. The industrial

strategies of the COMESA, ECOWAS, EAC and SADC have all identified priority sectors for regional

industrialisation. For example, COMESA has ten priority sectors for regional cooperation; the EAC has six.

These include energy, which might be considered a whole regional cooperation area in itself, and other

sectors in which it aims to foster linkages between SMEs and larger firms by developing regional supply

chain networks.

However, given that regional organisations can only work based on a mandate from the member states, the

regional priority sectors are established as those that the member states already prioritise in their national

industrial policies. Though a seemingly logical step to scale national industrial policy objectives up to the

regional level (why would you pick other ‘non-priority’ sectors?), and easy to understand why member states

subscribe to the rhetoric, it is not clear that there is sufficient member state buy-in or complementarity or

coordination of efforts for this to work in practice. To illustrate, though building on national priorities, the

COMESA strategy aims to encourage development of national policies and strategies in the key sectors.

ECOWAS similarly offers assistance for countries to align their national priorities with those at the regional

level - there is therefore some confusion about where the priorities come from and what their purpose actually

is.

This means that regional policies must focus on specifically regional barriers and coordination failures to

avoid duplication of national efforts, linking up producers and suppliers, while targeting ways to make these

regional value chains commercially attractive and productivity enhancing. This might also include sub-

regional groups, where specific efforts might be more incentive-compatible among two or three countries

than a whole regional bloc.

Whose priorities? Whose interests?

While the various regional industrialisation strategies ostensibly aim to target regional coordination failures

in specific ‘priority’ sectors, the challenge is again to do it with the tension inherent between regional

cooperation and competition among member states. This has already been raised in terms of achieving

industrial objectives and the way this plays out through ‘trade wars’, for example in the EAC but also raises

deeper questions again about the purpose of regional industrialisation strategies vis-a-vis national strategies.

This is especially clear in the selection of priority sectors. The regional priority sectors established are often

those that the member states ostensibly prioritise. That might make sense in that countries seek additional

support for what is a national priority (and that regional organisation need to base their priority sectors on

those of member states to generate enough traction for policy implementation). However, taking such

priorities to a regional level then also potentially invites competition, leading to the barriers discussed above.

To illustrate, although ECOWAS WACIP prioritises the pharmaceutical and the industrial material sectors

strategy also cites “Promoting strategic regional industry value chains with widespread linkages and economic
benefits extending across the region https://easteco.org/wp-content/uploads/2016/08/EAC_Industrial_Strategy-
September-2012.pdf

https://easteco.org/wp-content/uploads/2016/08/EAC_Industrial_Strategy-September-2012.pdf
https://easteco.org/wp-content/uploads/2016/08/EAC_Industrial_Strategy-September-2012.pdf

Discussion Paper No. 237 www.ecdpm.org/dp237

 15

based on the stated interests of some of ECOWAS Member states, it doesn't necessarily mean that they can

and want to do that in a common regional approach. Given a dependency on French pharmaceuticals in the

francophone ECOWAS countries, reflecting international relations and historical dependencies that the

ECOWAS policy aims to address, Nigeria has put medicines, waste pharmaceuticals and bagged cement on

their import prohibition list.17 Broad, regional sector-based approaches either result in competition or are not

implemented (see example of SADC).

Part of the challenge then is the relation between regional policies and national policies. The SADC Strategy

suggests that Member States should align their national industrial policies with the regional vision. COMESA

does similarly, stating that “Member States are responsible for the implementation of the COMESA Industrial

policy by aligning the national industrial policies and other related policies to the regional one." According to

this thinking the COMESA policy ‘should’ override national ambitions. But the national industrial policies of

the COMESA member states rarely refer to the region’s industrial and value-chain policies, even if they

recognise the importance of COMESA market integration (Woolfrey and Verhaeghe, 2017). ECOWAS

follows a similar model, whereby they even provide assistance to help their member states align their

strategies with the regional objectives stated in the West African Common Industrial Policy. The ECOWAS

Commission offered technical assistance and support to help member states draft national industrial policies

in line with regional industrialisation policy objectives. However, member states have not used such

assistance and conducted very few consultations with the regional level, suggesting a limited role and traction

for this approach to regional industrialisation policy.

Where is the private sector?

Clearly ‘priority sector’ promotion should also be based on underlying commercial interest from the private

sector. Returning to the national level, as Hausmann et al, (2008) state, “The government in turn requires

the cooperation of firms and entrepreneurs because it needs to elicit the relevant information about the

obstacles and opportunities they face and because it has to be able to influence their behavior in the desired

direction. Hence the necessity of collaboration between the two sectors in the search for distortions and their

solutions.” Engaging the private sector at the regional level has been notoriously difficult for regional

organisations.

Though most of the RECs has a counterpart private sector organisation in the form of the COMESA or EAC

Business Council, or the ECOWAS Business Council, the way these function and engage in regional policy

formulation and implementation implies that feedback loops into industrial policy adjustments are often weak.

For example, the ECOWAS Business Council does not seem to exist in practice (no information can be

found), though it is mentioned in documents. That said, another regional private sector organisation,

FEWACCI has an observer status at the ECOWAS. This private sector association can rely on its national

CCI members to get a better sense of what the national and regional private sector interests are. But while

in some ECOWAS countries, the CCI are considered as legitimate representative of the private sector

interest, this is not the case in others, and may thus undermine the necessary feedback loops process

(interview).

In SADC, the lack of an official and effective apex regional business organisation to engage with regional

policy issues on behalf of the private sector has been a challenge. In recent years, a number of bodies has

been established for this purpose, including the SADC Private Sector Forum, the Southern African Business

Forum (SABF) and the SADC Business Council. While SABF, in particular, has provided a platform for the

region’s business community to participate in processes around the SADC Industrialisation Strategy,

anecdotal evidence suggests a perception that SABF processes and events have been dominated by South

17 https://www.customs.gov.ng/ProhibitionList/import.php

https://www.customs.gov.ng/ProhibitionList/import.php

Discussion Paper No. 237 www.ecdpm.org/dp237

 16

African firms and stakeholders, and that the rest of the region’s private sector has not been sufficiently

represented. This may have been part of the reasoning behind the recent launch of the SADC Business

Council at the 2018 SADC Industrialisation Week. In practice, most public-private dialogue in Southern Africa

takes place at the national level, and rarely results in real commitments by the business community to

regional objectives and plans (Vanheukelom et al., 2016). The East African Business Council also faces

challenges in providing the necessary feedback loop, such as the lack of capacities (human and financial

resource) in face of a burgeoning regional private sector agenda, and a source of finance coming exclusively

from donors (SADC, 2018).

From analysis of the different regional strategies, where there is limited private sector consultation process

around industrialisation policies there seems to be little motivation to implement regional policies - to date

this seems to have been the case in the EAC, where the regional policy is based more on AU/tripartite

objectives than on national priorities; or ECOWAS, where the industrial policy updated in 2015 was reportedly

based on studies carried out by consultants rather than consultations with the private sector operating within

member states. COMESA is seen to have been better among the RECs in this regard.

Further, private sector ‘interests’ are not uniform. As raised in the study on ECOWAS, for example, importers

benefit strongly from weak industrialisation in the region, and often have close ties with the political elite.

Similarly, in the EAC, political connections with the transport sector often shape policy decisions and

implementation.

Key points on overcoming coordination failures

1. Though regional industrialisation strategies in some ways attempt to address coordination failures

through selection of priority sectors, these efforts often get stuck at the policy level with little progress

in terms of actually linking businesses across borders.

2. Aggregating national industrial priorities to a regional level ignores potential competition between

Member States, suggesting that regional industrialisation strategies should seek to complement

rather than duplicate those of its member states.

3. This means that the actual industrialisation process remains national, and that the regional level

essentially takes up a supporting rather than directing role where regional action will support national

ambitions.

4.4 Regional policy for firm-level self-discovery?

Finally, Hausmann et al. (2008) point to the need for industrial policy to address “self-discovery failures”. As

they put it, “Learning what new products can be produced profitably in an economy, and how, is an activity

whose social value greatly exceeds its private value... Search is costly, and its returns uncertain. Ideas can

be copied, to the benefit of the imitator but not the originator. In general firms will under-invest in searches

that provide “public” benefits and will seek to prevent competitive entry” thus requiring public intervention.

This then goes beyond simple sector support strategies or wider public inputs, suggesting more targeted

approaches, requiring the cooperation of governments, firms and entrepreneurs to elicit the relevant

information about the obstacles and opportunities firms face “to be able to influence their behavior in the

desired direction”.

Regional strategies to support firms?

Taking this process to a regional level seems somewhat unpropitious beyond the kinds of broad sectoral

interventions discussed above, targeting regionally agreed priority sectors.

http://ecdpm.org/wp-content/uploads/ECDPM-2016-Political-Economy-Regional-Integration-Africa-SADC-Report.pdf

Discussion Paper No. 237 www.ecdpm.org/dp237

 17

That said, one of the targets of the numerous regional industrialisation strategies is SME promotion. One of

the ten proposed programmes in the ECOWAS WACIP is “Development of micro-enterprises, SME/SMIs

and major industries”. The EAC Industrial Policy is also de facto much more about SME promotion and the

promotion of manufacturing sectors at the national level than about regional market development

Beyond a general rhetoric around boosting SMEs, other regional examples go further in terms of uncovering

firm opportunities.

COMESA has engaged in several initiatives on cotton, cassava and leather, selecting pilot countries from

among its members and working with firms to assist with industrial upgrading. The regional leather initiative

has been most successful (see Box 4). In this area, the COMESA/LLPI has acted mainly as a broker and

facilitator of national processes, with its traction in fostering regional industrialisation (e.g. through the

establishment of regional value chains) to be seen.

Box 4: The regional level as broker of national processes in the COMESA leather strategy

The COMESA leather strategy originated as part of the 2012 regional Cluster Development Programme, which

focused on capacity building of Small and Medium Enterprises (SME) in the three sub-sectors of cassava

processing, leather and leather products, and clothing and textiles. With the support of the International Trade

Centre (ITC), the Leather and Leather Products Institute (LLPI) was revitalised, and a regional Leather Strategy

was adopted. While the regional strategy puts in place an overarching regional framework, it leaves flexibility for

member states and leather value chain operators to align or adapt according to local priorities and multi-

stakeholder inputs. This approach seems to be having some success and to be finding traction among COMESA

member states, with several member states requesting support in drafting national leather strategies. Other

regional organisations, e.g. SADC, have approached ITC/LLPI to learn more about the approach that has been

adopted in COMESA.

The successful experience of the COMESA Leather and Leather Products Institute (LLPI) in promoting value

addition indicates that, while industrial development goals are generally pursued at the national level, countries

do have an interest in receiving regional support. Moreover, the ‘political legitimacy’ of the LLPI as a regional

institution and its direct access to the highest political levels have enabled it to act as a platform for sharing

experiences and best practices and to broker public-private and private-private linkages between value chain

stakeholders. However, it is harder to find evidence of real traction in the case of COMESA’s efforts to support

the cassava processing or cotton-to-clothing value chains. While the reasons for these differences in traction

should be subject to further research, it is clear that the COMESA leather strategy has benefited some very

specific advantages, including the existence of the Leather and Leather Products Institute (LLPI) as an

institutional ‘anchor’ for the policies, the involvement of experienced external partners such as the ITC, and a

strong demand from and active participation of the private sector.

Source: Woolfrey and Verhaeghe (2017).

While something of a success, the doubt that the COMESA approach raises is the precise regional value

added that it creates. Rather than promoting regional coordination around a specific value chain, it appears

to rather offer regional support to national industries. That also appears to be in line with the ECOWAS offer

to assist its member countries in transforming their raw materials where the regional dimension is unclear.

This then brings the discussion back to how regional a regional industrialisation strategy can really be - does

it simply have to support national policies and objectives?

The different experiences in the WACIP and the COMESA leather strategy raise questions on the most

appropriate level of engagement in the promotion of industrialisation.

Discussion Paper No. 237 www.ecdpm.org/dp237

 18

Key points on self-discovery failures

1. The case of the COMESA leather sector seems to indicate that regional policies have most traction

when they adopt a flexible approach to participation, and leave room for national priority setting. This

approach might hence owe its success to the fact that it allows member states to maintain national

policy space, without imposing concessions in favour of regional industrialisation.

2. Despite the rhetorical support for a regional approach to industrialisation and the creation of regional

value chains, the nature of regional cooperation may have to begin with relatively narrowly identified

national interests from which lessons can be drawn for other willing countries and sectors.

5. Implications for policymakers and partners?

If industrial policy is complicated by within country political interests and incentives as Whitfield et al. suggest,

going regional adds actors and factors operating between countries (see e.g. Vanheukelom et al., 2016).

While a regional approach may broaden the potential benefits of overcoming coordination failures between

countries, the increased number of actors can also make this more challenging. Regional public input

provision is essentially part of the wider regional integration agenda around energy, infrastructure and trade;

self-discovery might be supported through regional value chain promotion (RVCs), an increasingly cited

policy goal and step towards integrating into global value chains (GVCs) and the global economy (e.g.

Weigert, 2016).

There are therefore numerous challenges in terms of designing and implementing industrialisation strategies

at a regional level, where the interests and incentives of bureaucrats, businesses and elites are important

but also interact with national level interactions among these actors, bringing an additional level of

bureaucrats in the form of regional organisations.

Based on the above examples, traction for regional approaches to industrial policy appears to depend on the

following main factors:

The level of engagement: Industrial policies appear to have more traction where the regional policy is

defined through consultations with the national level and/or there is room for national priority setting, with

guidance from the regional level, as in the COMESA/LLPI case. Where this is not the case, there seems to

be little incentive to implement regional policies such as that of the EAC, where the regional policy is based

more on AU/tripartite objectives than on national priorities; or of ECOWAS, whose industrial policy was

reportedly based on studies rather than consultations with actors at the national level.

Regional policies also seem to have more traction when the nature of the commitments is national. Broad,

regional sector-based approaches either result in competition or are not implemented (see example of

SADC). In some cases, the regional policies are so broad that despite the formulation of priority sectors, the

nature of the commitments are not clear, for example in ECOWAS.

The nature of the public good: Regional policies address all kinds of market failures, including issues of

self-discovery, coordination and public inputs. However, depending on the context, different things can meet

with success. In COMESA, the approach seems to suggest that narrowly targeted coordination and self-

discovery support have the most traction, with public inputs reserved for the national level. In ECOWAS,

coordination has been very limited, but one specific form of public input has had particular success in the

Discussion Paper No. 237 www.ecdpm.org/dp237

 19

form of SQAM. In SADC, coordination and public inputs through the corridor approach has been relatively

successful while transport remains a key sector - although this is not equally the case for all projects.18

A range of regional policies influence industrialisation outcomes such as on trade, infrastructure, and energy.

These can be designed to more directly support national industrialisation efforts, but this is currently not

always the case. Rather, trade policies and practices are linked directly to industrialisation efforts, with a

difficult relation between trade and industrialisation policies. Some RECs/member states see

industrialisation more as a function of trade (i.e. industrialise to be able to trade better) while others see trade

as supporting industrialisation, such as in the EAC. At the same time, trade incentives can limit the traction

for industrialisation, for example when incentive structures reward export of raw goods over local

manufacturing; when certain interest groups such as importers also having political ties to ruling elites.

Political elite interests/rent seeking behaviour: Political elite interests tend to be situated at the national

level, so that they do not sit easily with regional approaches to industrialisation, even if regional strategies

are attractive to sign up to. Those regional policies that damage elite interests are unlikely to be implemented,

while state-business relations around cross-border trade and investment may ultimately determine which

aspects of regional industrialisation strategies are implemented.

External support: As Altenburg (2011) puts it: “In many poor countries, industrial policy programmes are

almost entirely donor-financed. Donors supply funds and technical expertise to implement industrial policies

and build institutional capacity. But they sometimes also contribute to policy fragmentation, overburden local

administrations and tie up scarce professional resources. The ability of governments to harmonise donors

and align them with country strategies is thus an important determinant of industrial policy success or failure

in poor countries.” The same might be said for regional strategies, where aligning with regional strategies as

a group of donors can be a challenge.

Overall, whether addressed at a national or regional level, any approach to industrial policy and economic

transformation has implications for different interest groups, within and between countries. In addition,

national industrial interests are not necessarily compatible with regional objectives, thus impeding progress

in this agenda. More thinking and working politically in this field would be helpful in identifying where

incentives do align, and where regional commitments can support national objectives.

18 The SADC Industrialisation Strategy notes that “the efficiency of the present transport corridors should therefore

receive particular priority to enhance trade facilitation and open up alternative transport links,” while the draft
Industrialisation Action Plan spells out the need to “develop priority transport corridors by improving hard and soft
infrastructure”.

Discussion Paper No. 237 www.ecdpm.org/dp237

 20

Bibliography

Adam, M. A. 2014. United States Power Africa Initiative, The EU and China: Investment or International

Politics?

Altenburg, T. 2011. Industrial Policy in Developing Countries: Overview and Lessons from Seven Country

Cases. Discussion Paper. Bonn: Deutsches Institut für Entwicklungspolitik.

Armenter, R., Koren, M. and D. K. Nagy. 2014. Bridges. Working Paper.

(http://miklos.koren.hu/static/pdf/bridges.pdf)

Balchin, N., Gelb, S., Kennan, J., Martin, H., Willem te Velde, D. and Williams, C. 2016. Developing Export-

based Manufacturing In Sub-saharan Africa. Report. March, 2016.

Baldwin, R. 2013. Trade and Industrialisation After Globalisation's 2nd Unbundling: How Building And Joining

A Supply Chain Are Different And Why It Matters. NBER Working Paper No. 17716. Issued in December,

2011, Revised in January, 2013.

Boffa, M. and J. de Melo. 2018. Challenges ahead for Trade Promotion Organizations in Africa. FERDI

Working paper P232, 2018. (http://www.ferdi.fr/sites/www.ferdi.fr/files/publication/fichiers/wp232_boffa-

demelo.pdf)

Bossuyt, J. 2016. Political economy of regional integration in Africa: The Economic Community of West

African States (ECOWAS) Report. Maastricht: ECDPM.

Byiers, B., Karaki, K., Vanheukelom, J. 2017. Regional markets, politics and value chains: The case of West

African cement. (Discussion Paper 216). Maastricht: ECDPM.

Chambers, V., M. Foresti and D. Harris. 2012. “Political economy of regionalism in West Africa: Scoping

study and prioritisation”. Final report. Overseas Development Institute, London, March, and

http://www.arabnews.com/node/1046341/business-economy#.WI7GoC-xHRk.twitter.

De Melo, J, Nouar, M., J-M. Solleder. 2017. Integration along the Abuja road map: A progress report, UNU-

WIDER Working Paper 103/2017 https://www.wider.unu.edu/publication/integration-along-abuja-road-

map

De Melo, J. and A. Mancellari. 2014. Regional and Global Trade Strategies for Liberia. International growth

centre. Ref. Nbr. F-51115-LIB-1. https://www.theigc.org/wp-content/uploads/2013/12/De-Melo-

Mancellari-2013-Working-Paper.pdf)

Erasmus, H., Flatters, F. and R. Kirk. 2006. “Rules of Origins as Tools of Development? Lessons from SADC”

in O. Cadot et al. eds, pp. 259-94.

http://qed.econ.queensu.ca/pub/faculty/flatters/writings/ff%26he%26rmk_roo%26dev_idb_final.pdf)

European Commission. 2017. Overview of Economic Partnership Agreements (Updated June 2017).

Available at: http://trade.ec.europa.eu/doclib/docs/2009/september/tradoc_144912.pdf

Gereffi, G., Humphrey, J. and T. Sturgeon. 2005. The governance of global value chains. Review of

International Political Economy 12:1 February 2005: 78–104.

(http://www.fao.org/fileadmin/user_upload/fisheries/docs/GVC_Governance.pdf)

Große-Puppendahl, S. 2017. Understanding Industrialisation and Youth Employment Policy in the East

African Community Regional: Rhetoric, National Drive. ECDPM, Unpublished Paper.

Hartzenberg, T. 2011. Regional Integration in Africa. Staff Working Paper ERSD-2011-14. World Trade

Organization: Economic Research and Statistics Division. Available at:

https://www.wto.org/english/res_e/reser_e/ersd201114_e.pdf

http://miklos.koren.hu/static/pdf/bridges.pdf
https://set.odi.org/wp-content/uploads/2016/04/Export-Based-Manufacturing-in-Africa_Full-paper.pdf
https://set.odi.org/wp-content/uploads/2016/04/Export-Based-Manufacturing-in-Africa_Full-paper.pdf
http://www.ferdi.fr/sites/www.ferdi.fr/files/publication/fichiers/wp232_boffa-demelo.pdf
http://www.ferdi.fr/sites/www.ferdi.fr/files/publication/fichiers/wp232_boffa-demelo.pdf
http://www.arabnews.com/node/1046341/business-economy#.WI7GoC-xHRk.twitter
https://www.wider.unu.edu/publication/integration-along-abuja-road-map
https://www.wider.unu.edu/publication/integration-along-abuja-road-map
https://www.theigc.org/wp-content/uploads/2013/12/De-Melo-Mancellari-2013-Working-Paper.pdf
https://www.theigc.org/wp-content/uploads/2013/12/De-Melo-Mancellari-2013-Working-Paper.pdf
http://qed.econ.queensu.ca/pub/faculty/flatters/writings/ff%26he%26rmk_roo%26dev_idb_final.pdf
http://trade.ec.europa.eu/doclib/docs/2009/september/tradoc_144912.pdf
http://www.fao.org/fileadmin/user_upload/fisheries/docs/GVC_Governance.pdf
https://www.wto.org/english/res_e/reser_e/ersd201114_e.pdf

Discussion Paper No. 237 www.ecdpm.org/dp237

 21

Hausmann, R., Rodrik, D. and C. F. Sabel. 2008. Reconfiguring Industrial Policy: A Framework with an

Application to South Africa. HKS Working Paper No. RWP08-031.

Hulse, M. 2016. Regional powers and leadership in regional institutions: Nigeria in ECOWAS and South

Africa in SADC (KFG Working Paper Series, 76). Berlin: Freie Universität Berlin, FB Politik- und

Sozialwissenschaften, Otto-Suhr-Institut für Politikwissenschaft Kolleg-Forschergruppe "The

Transformative Power of Europe".

Karaki, K. 2017a. Understanding ECOWAS Industrialisation and Youth Employment Policies: Adding Value

at a Regional Level? ECDPM, Unpublished Paper.

Karaki, K. 2017b. State-Business Relations and Regional Value Chains: The Case of Cement in West Africa.

ECDPM, Unpublished Paper.

Karaki, K., Verhaeghe, E. 2017. ECOWAS trade and trade facilitation: Advancing economic integration one

hurdle at a time. ECDPM policy brief, December 2017.

McMillan, M., Page, J., Booth, D. and Willem te Velde, D. 2017. Supporting economic transformation. An

approach paper. March 2017.

McMillan, M., Rodrik, D., 2011, Globalization, Structural Change and Productivity Growth, NBER Working

Paper No. 17143, http://www.nber.org/papers/w17143

Oputah, D. 2015. ECOWAS tariff will ruin the drug industry, pharmacists warn govt. The Cable, 6 July 2015.

Available at: https://www.thecable.ng/ecowas-tariff-will-ruin-drug-industry-pharmacists-warn-govt

Oseni, M. and M. Pollitt. 2014. Institutional Arrangements for the Promotion of Regional Integration of

Electricity Markets - International Experience, Policy Research Working Paper 6947, World Bank,

Washington DC. (http://documents.worldbank.org/curated/en/707091468183843171/pdf/WPS6947.pdf)

OSIWA. 2016. Review of ECOWAS Policies in the Agricultural and Industrial Sectors. Available at:

http://www.osiwa.org/publication/review-of-ecowas-policies-in-the-agricultural-and-industrial-sectors/.

Page, J. and F. Tarp (eds.). 2017. The Practice of Industrial Policy Government–Business Coordination in

Africa and East Asia. Oxford: Oxford University Press.

Pritchett, L., Sen, K., Werker, E. 2017. Deals and Development: The Political Dynamics of Growth Episodes,

Oxford University Press.

Rodrik, D. 2008. Normalizing Industrial Policy. Working Paper No.3. 2008.

Rodrik, D. 2004. Industrial Policy for the Twenty-First Century. Faculty Research Working Papers Series.

Harvard: Harvard University.

SADC. 2015. SADC industrialisation strategy and roadmap 2015-2063

http://www.ilo.org/wcmsp5/groups/public/---africa/---ro-addis_ababa/---ilo-

pretoria/documents/meetingdocument/wcms_391013.pdf

SADC. 2017. Action plan for SADC industrialisation strategy and roadmap.

Stiglitz, J.E. 2015. Industrial policy, learning, and development. 2015/149. Helsinki: UNU-WIDER.

Te Velde, D. W. 2013. State-business relations and industrial policy. Current policy and research debates.

UNCTAD. 2013. The Economic Development in Africa Report 2013. July, 2013.

UNECA. 2016. Transformative Industrial Policy for Africa, Economic Commission for Africa,

https://www.uneca.org/sites/default/files/PublicationFiles/tipa-full_report_en_web.pdf

https://set.odi.org/wp-content/uploads/2017/03/SET-approach-paper-WEB_FINAL_MARCH.pdf
https://set.odi.org/wp-content/uploads/2017/03/SET-approach-paper-WEB_FINAL_MARCH.pdf
https://www.thecable.ng/ecowas-tariff-will-ruin-drug-industry-pharmacists-warn-govt
http://documents.worldbank.org/curated/en/707091468183843171/pdf/WPS6947.pdf
http://www.osiwa.org/publication/review-of-ecowas-policies-in-the-agricultural-and-industrial-sectors/
https://siteresources.worldbank.org/EXTPREMNET/Resources/489960-1338997241035/Growth_Commission_Working_Paper_3_Normalizing_Industrial_Policy.pdf
http://www.ilo.org/wcmsp5/groups/public/---africa/---ro-addis_ababa/---ilo-pretoria/documents/meetingdocument/wcms_391013.pdf
http://www.ilo.org/wcmsp5/groups/public/---africa/---ro-addis_ababa/---ilo-pretoria/documents/meetingdocument/wcms_391013.pdf
http://unctad.org/en/PublicationsLibrary/aldcafrica2013_en.pdf

Discussion Paper No. 237 www.ecdpm.org/dp237

 22

Vanheukelom, J. and T. Bertelsmann-Scott. 2016. The political economy of regional integration in Africa: The

Southern African Development Community (SADC) Report. Maastricht: ECDPM.

Venables, A.J., 2003, Winners and losers from regional integration agreements, Economic Journal, Volume

113, Issue490, First published: 29 September 2003

Weigert, M., 2016, Regional before global: A value chain approach to industrialisation in West Africa, Bridges

Africa, Vol.5, No.9, ICTSD https://www.ictsd.org/bridges-news/bridges-africa/news/regional-before-

global-a-value-chain-approach-to-industrialisation

Whitfield, L., Therkildsen, O., Buur, L., Kjaer, A.M. 2015. The Politics of African Industrial Policy

Woolfrey, S. and E. Verhaeghe. 2017a. Understanding the COMESA Industrialisation Agenda: Regional

Integration, Cooperation or Learning? ECDPM, Unpublished Paper.

Woolfrey, S. and E. Verhaeghe. 2017b. Understanding the SADC Trade and Transport Agendas:

Consolidation and Corridors. ECDPM, Unpublished Paper.

World Bank. 2009. World Development Report. “Reshaping economic geography”. 2009. Washington, DC.

https://onlinelibrary.wiley.com/toc/14680297/2003/113/490
https://onlinelibrary.wiley.com/toc/14680297/2003/113/490
https://www.ictsd.org/bridges-news/bridges-africa/news/regional-before-global-a-value-chain-approach-to-industrialisation
https://www.ictsd.org/bridges-news/bridges-africa/news/regional-before-global-a-value-chain-approach-to-industrialisation

About ECDPM

The European Centre for Development Policy Management (ECDPM) is an independent

‘think and do tank’ working on international cooperation and development policy in

Europe and Africa.

Since 1986 our staff members provide research and analysis, advice and practical support

to policymakers and practitioners across Europe and Africa – to make policies work for

sustainable and inclusive global development.

Our main areas of work include:

•	 European external affairs

•	 African institutions

•	 Security and resilience

•	 Migration

•	 Sustainable food systems

•	 Finance, trade and investment

•	 Regional integration

•	 Private sector engagement

For more information please visit www.ecdpm.org

In addition to structural support by ECDPM’s institutional partners: The Netherlands,

Belgium, Estonia, Finland, Ireland, Luxembourg, Sweden, Switzerland, Denmark and

Austria, this publication mainly benefits from funding of the German ministry for

economic cooperation and development (BMZ).

ISSN1571-7577

HEAD OFFICE
SIÈGE
Onze Lieve Vrouweplein 21
6211 HE Maastricht
The Netherlands Pays Bas
Tel +31 (0)43 350 29 00
Fax +31 (0)43 350 29 02

BRUSSELS OFFICE
BUREAU DE BRUXELLES
Rue Archimède 5
1000 Brussels Bruxelles
Belgium Belgique
Tel +32 (0)2 237 43 10
Fax +32 (0)2 237 43 19

info@ecdpm.org
www.ecdpm.org
KvK 41077447

	List of Boxes
	4.1 Regional industrialisation policy objectives
	The implementation challenge of regional policies
	Key points:
	Key points:
	Key points on overcoming coordination failures
	Key points on self-discovery failures
	Blank Page
	Blank Page

