

de Melo, Jaime; Twum, Anna

Research Report

The long Road towards Supply Chain Trade in Africa

FERDI Policy Brief, No. B203

Provided in Cooperation with:

Fondation pour les études et recherches sur le développement international (FERDI), Clermont-Ferrand

Suggested Citation: de Melo, Jaime; Twum, Anna (2020) : The long Road towards Supply Chain Trade in Africa, FERDI Policy Brief, No. B203, Fondation pour les études et recherches sur le développement international (FERDI), Clermont-Ferrand

This Version is available at:

<https://hdl.handle.net/10419/269805>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

The long Road towards Supply Chain Trade in Africa

Jim de MELO
Anna TWUM

➔ Jim de MELO, Scientific Director at FERDI and Emeritus Professor at the University of Geneva. **Contact:** jaimedemelo@unige.ch

➔ Anna Twum, Country Economist at the IGC in Rwanda.

The recent Africa Continental Free Trade Area (AFCFTA), in force since May 2019, is an important opportunity to developing and deepen supply chain trade across Africa. Evidence shows that integration into production networks-Global value Chains (GVCs) or Regional Value Chains (RVCs)-provides new opportunities for developing countries to participate in global trade and diversify their export baskets through hyperspecialisation in fragmented production processes. Without an ecosystem of supply chain trade, a country would have to be able to produce a complete product before entering a new line of business.

... / ...

... / ... By allowing countries to specialize in a part of a production process, supply chain trade can position a country to move rapidly from labor-intensive to capital-intensive, skill-intensive and information-intensive activities. The World Development Report 2020 estimates that a one percent increase in GVC participation boosts per capita income growth by more than one percent, about twice as much as standard trade.

The EAC which has traveled furthest towards integration among African Regional Economic Communities (RECs) is keen to develop RVCs as part of its regional industrialisation strategy. Since 2018, negotiations have been under way to review the EAC's 4-band Common External Tariff (CET). One of the proposals on the table is to adopt a longer tariff band structure to "facilitate production processes with strong forward and backward linkages, in particular products of 'strategic' regional interest" [EAC 2018, p.xii]. Recent estimates over the period 1990-2015 show that African RECs have increased their participation in supply chain trade, but that this increase in participation has been almost entirely with partners outside the region rather than with geographically close partners. These trends raise a challenge for the EAC and ultimately the ACFTA's goal of increasing RVCs. We argue that encouraging low cost trade for intermediate inputs, harnessing affordable and reliable digital connectivity and moving towards simpler and more transparent rules of origin are key steps for encouraging stronger supply chain trade and global value chain participation. The EAC should also resist the pressure to put high tariffs on intermediates in its revised CET.

▶ Participation in supply chain trade in SSA has kept up with world trends and the EAC has been catching up

A country's (or a region's) participation in supply chains is high when foreign imports are a high share of a country's gross exports (backward

participation) and/or its exports are inputs into another country's downstream exports (forward participation). Over the period 1990-2015, all regions have increased their participation in supply chain trade. Sub-Saharan Africa (SSA) kept up with other regions, raising its participation slightly more than MENA, a region closer to the European hub. By 2015, SSA had raised its participation rate by 5 percentage points from 1990 levels to a level in which around 40 percent of its gross exports either embodied foreign imports or went into further processing in destination countries (figure 1a).

By extending reduction in trade costs beyond those negotiated at the WTO (e.g. including behind-the-border measures like harmonization of standards and reduction to barriers on the movement of factors), one can expect Regional Trade Agreements (RTAs) like the RECs, to have increased participation in supply chain trade. The evolution of GVC participation across African RECs shows that the EAC's GVC participation has risen most rapidly (figure 1b), now surpassing ECOWAS and closing in on SADC and COMESA.

Figure 1. GVC participation

a) by major geographic regions

b) across RTAs

Source: Melo and Twum (2020, figures 3 and 6) from the EORA UNCTAD Multi-regional input-output tables. Definition of regions follows World Bank classification
 Note: GVC participation is the sum of backward and forward participation, both expressed as a share of gross exports. Points above the 45-degree line indicate an increase in GVC participation.

► **Backward GVC integration is low across the RECs. Except for ASEAN, supply chain trade has grown with extra-regional partners, an indication of still high intra-regional trade costs**

Three patterns stand out in a decomposition of supply chain trade by regional vs. non-regional GVC participation (figure 2a). First, for all RECs, development of production networks with extra-regional partners dominate those with regional partners (all points are above the 45-degree line for all RECs). Second, the non-African trading blocs have moved towards developing regional networks. Third, there is a striking absence of RVC growth for all African RECs. Even though comparator groups have higher per capita income memberships and larger industrial bases than African RECs, the striking difference between the RECs and comparator RTAs suggest that intra-membership trade costs are still high across African RECs. Although only a conjecture, the

large increase in non-regional value chain participation for the EAC might reflect a stronger reduction in trade costs (or a greater response to an equal reduction in trade costs) with partners outside the EAC.

Figure 2. Patterns of RVC participation across Regions and within RECs

a) Regional-vs non regional participation

b) Backward-vs forward (within PTAs)

Source: Melo and Twum figure 7.
 Note: Measures (computed at 5-6 year intervals) are weighted by each country's share in the corresponding region total trade. Points above the 45-degree line indicate an increase in GVC participation.

Patterns of GVC participation differ across the 5 African RECs (figure 2b). The share of interme-

mediate imports in gross exports of SADC and ECOWAS have not increased during the period. By contrast, the EAC and COMESA have increased their share of imported intermediates in gross exports, an indication of a reduction in trade costs probably reflecting a reduction in policy-imposed barriers to trade. Yet, the share of imports in the EAC is still only half the rate in ASEAN. Among EAC members, Rwanda and especially Tanzania have shown the greatest increase in overall participation in GVCs while Kenya and Uganda have remained below average (*figure 3*).

Figure 3. GVC participation of EAC members

► Challenges to deeper supply chain trade in SSA and the EAC

Three obstacles impede progress to greater participation in supply chain trade: high tariffs on intermediate inputs, expensive and unreliable digital connectivity, and complicated rules of origin.

Africa still lags in the reduction of tariff protection relative to other regions, notably for intermediate inputs (the average tariff on intermediate inputs is around 10 percent, still around twice the average rate for other developing-country regions). High tariffs on intermediates are a brake on participation in GVCs as the cost of delivery to

the final consumer increases exponentially when production stages take place across tariff-ridden borders.

The evidence shows that lower tariffs on intermediates stimulate production of final goods and raise productivity. In Indonesia were found to have a greater impact on firm level productivity of manufacturing firms than increases in the tariff of final products of those firms. In the EAC, Rwanda's ascent to the customs union saw firms facing lower tariff on intermediate inputs which was found to have resulted in an increase of exports of between 5-10% for exporting firms. Most recently, Trump's trade war with China led to significantly higher tariffs on inputs and final products. However, the impact of these tariff hikes did not lead to stronger industry; domestic consumers ended up paying more for goods while exporters hardest hit by tariffs on their imports of intermediate goods experienced a 2 percentage point lower export growth relative to products with no exposure to tariffs.

Second, rules-of-origin (RoO) differ across the RECs. For example, value-content requirements, certification and verification as well as tolerance and absorption rules differ across RECs. RoO at the product-level also differ greatly across RECs. The challenge facing the AfCFTA negotiations on RoO is to design rules that are simpler and easier to apply so that RoO are not a brake for growth of RVCs. These rules will satisfy no one partner, but they are necessary for the development of RVCs if this continues to be an overarching objective of the AfCFTA. These RoO will have to be harmonized to a common set as part of the completion of Phase I of the AfCFTA negotiations.

Third, digital connectivity matters. Firms in GVCs need to communicate with both their suppliers and their customers through internet-based technologies. Countries with a higher share of the population using the internet exhibit stronger backward GVC integration. The East Africa Single Digital Market (SDM) Initiative aims to

bring East Africa on board by: (i) a single connectivity market; (ii) a single data market; (iii) a single online market to access digital content and information seamlessly. A successful development of SDM would add between 0.57% and 1.6% to GDP growth, create between 1.6 million and 4.5 million new jobs. Existing internet users would capture between \$1.2 billion and \$4 billion in consumer surplus as the result of falling broadband prices.

► The Road Ahead for supply chain trade

The current renegotiation of the EAC's tariff structure and the ongoing negotiations of the AfCFTA are two major developments in trade policy that will redefine trade within the EAC and across the continent and the prospects for the hoped-for development of RVCs.

So far, EAC member states have agreed to a longer tariff band structure at a rate above 25%. Moving forward, member states need to be cautious about proposals for tariff increases on intermediates and consensus must be based on a clear understanding of such increases in tariffs on the development of supply chain networks. Pro-EAC industry sentiments must be tempered with a recognition that EAC exporters are themselves major importers through backward integration, and therefore any increases in the costs of their imports will reduce their participation in supply chains.

For the AfCFTA, success will also hinge on the implementation and management of the trade area's rules of origin framework. Liberalization is only a first step. If countries are unable to trust and verify the origin of a product, borders will become concrete obstacles to trade in intermediate products. Additionally, if firms find it expensive and difficult to navigate the process of obtaining certificates of origin they would forgo the benefits of the free trade area and simply trade under MFN tariffs. Thus undermining the foundational

goals of the AfCFTA.

► References

- **Amiti, M. and J. Konings** (2007) "Trade Liberalization, Intermediate Inputs and Productivity: Evidence from Indonesia." *American Economic Review*, American Economic Association, Vol. 97(5), 1611-38.
- **Baldwin, R.** (2016) *The Great Convergence: Information Technology and the New Globalization*, The Belknap Press, 330 p.
- **Handley, K., F. Kamal and R. Monarch** (2020) "Rising Import Tariffs, Falling Export Growth: When Modern Supply Chains Meet Old-Style Protectionism". NBER Working Paper No. 26611, January.
- **Melo, J. de and A. Twum** (2020) "Supply Chain Trade in East Africa: Prospects and Challenges", IGC. Blog www.theigc.org
- World Bank (2020), *Trading for Development in the Age of Global Value Chains*, World Development Report, <https://www.worldbank.org/en/publication/wdr2020>

Created in 2003 , the **Fondation pour les études et recherches sur le développement international** aims to promote a fuller understanding of international economic development and the factors that influence it.

Contact

www.ferdi.fr

contact@ferdi.fr

+33 (0)4 73 17 75 30

n° ISSN : 2275-5055

