

URBANIZATION AND INDUSTRIALIZATION

FOR AFRICA'S TRANSFORMATION

ECONOMIC REPORT ON AFRICA

United Nations
Economic Commission for Africa

2017

Ordering information

To order copies of this report, please contact:

Publications
Economic Commission for Africa
P.O. Box 3001

Addis Ababa, Ethiopia
Tel: +251 11 544-9900
Fax: +251 11 551-4416
E-mail: ecainfo@uneca.org
Web: www.uneca.org

© 2017 United Nations Addis Ababa, Ethiopia

All rights reserved

Title: Economic Report on Africa 2017: Urbanization and Industrialization
for Africa's Transformation
Language: English
Sales no.: E.17.II.K.1
ISBN: 978-92-1-125127-2
eISBN: 978-92-1-060392-8

Cover design, layout and graphics: Karen Knols, Tessa
Schlechtriem, Carolina Rodriguez and Pauline Stockins.

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

The designations used and the presentation of material in this publication do not imply the expression of any opinion whatsoever on the part of the United Nations Economic Commission for Africa (ECA) concerning the legal status of any country, territory, city or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries, or its economic system or degree of development. Designations such as "developed", "industrialized" and "developing" are intended for statistical convenience and do not necessarily express a judgment about the stage reached by a particular country or area in the development process.

C CONTENTS

LIST OF FIGURES, TABLES & BOXES	vi
LIST OF ABBREVIATIONS USED	xi
ACKNOWLEDGEMENTS	xiv
FOREWORD	xvii
EXECUTIVE SUMMARY	xx
CHAPTER 1 RECENT ECONOMIC DEVELOPMENTS IN AFRICA	2
1.1 AFRICA'S GROWTH OUT TURN IN 2016.....	3
1.2 AFRICA'S TRADE PERFORMANCE.....	17
1.3 AFRICA'S PERFORMANCE IN DEVELOPMENT FINANCING.....	22
1.4 MEDIUM-TERM OUTLOOK AND RISKS.....	26
1.5 POLICY IMPLICATIONS TO REVITALIZE AFRICA'S GROWTH.....	30
REFERENCES.....	31
ENDNOTES.....	32
CHAPTER 2 RECENT SOCIAL DEVELOPMENTS IN AFRICA	34
2.1 POVERTY REDUCTION IN AFRICA.....	35
2.2 WOMEN IN AFRICA'S GROWTH.....	46
2.3 RURAL-URBAN INEQUALITIES.....	52
2.4 CONCLUSIONS AND KEY MESSAGES.....	60
REFERENCES.....	61
ENDNOTES.....	63

CHAPTER 3	AN OVERVIEW OF URBANIZATION AND STRUCTURAL TRANSFORMATION IN AFRICA.....	64
3.1	URBANIZATION IN AFRICA: TRENDS, PATTERNS AND DRIVERS.....	65
3.2	URBANIZATION'S LINKS TO RURAL AND AGRICULTURAL ECONOMIES	68
3.3	ECONOMIC, SOCIAL AND ENVIRONMENTAL IMPACTS OF CITIES' GROWTH	69
3.4	INDUSTRIAL DEVELOPMENT AS A PATHWAY TO STRUCTURAL TRANSFORMATION.....	72
3.5	LINK BETWEEN URBAN POPULATION GROWTH AND INCOME IN AFRICA	74
3.6	URBAN DEVELOPMENT AND PREMATURE DEINDUSTRIALIZATION	75
3.7	NATURAL RESOURCE-BASED GROWTH AND CONSUMPTION CITIES.....	77
3.8	GROWTH FOR ALL.....	78
3.9	REASONS FOR OPTIMISM.....	83
3.10	MYTHS TO DISPEL	85
3.11	POLICY IMPLICATIONS AND LOOKING AHEAD.....	88
	REFERENCES.....	90
	ENDNOTES.....	92
CHAPTER 4	THE URBANIZATION-INDUSTRIALIZATION NEXUS.....	94
4.1	DRIVERS: URBAN DEMAND AND SHIFTING PATTERNS OF CONSUMPTION	97
4.2	THE POTENTIAL OF URBAN SYSTEMS TO BE ENABLERS OF INDUSTRIALIZATION	104
4.3	CITIES AS ENABLERS OF INDUSTRIALIZATION	114
4.4	BARRIERS.....	122
4.5	POLICY LEVERS	126
	REFERENCES.....	130
	ENDNOTES.....	133

CHAPTER 5	URBANIZATION AND INDUSTRIALIZATION IN PRACTICE ..	134
5.1	ELEVEN CASE STUDY COUNTRIES.....	135
5.2	USING URBAN DEMAND TO DRIVE INDUSTRIAL DEVELOPMENT.....	139
5.3	ENSURING BALANCED SYSTEMS OF CITIES.....	146
5.4	OVERCOMING BARRIERS TO AGGLOMERATION ECONOMIES WITHIN CITIES.....	153
5.5	INTEGRATED POLICIES TO LINK URBAN AND INDUSTRIAL DEVELOPMENT.....	161
	REFERENCES.....	167
	ENDNOTES.....	170
CHAPTER 6	URBANIZING TO INDUSTRIALIZE: POLICY RESPONSES	172
6.1	KEY ISSUES AND RESPONSES.....	173
6.2	INTEGRATING URBAN AND INDUSTRIAL POLICY	174
6.3	IMPLEMENTING THE POLICIES	184
	REFERENCES.....	187
	ENDNOTES.....	187
CHAPTER 7	STATISTICAL NOTE.....	188

LIST OF FIGURES, TABLES & BOXES

CHAPTER 1

BOXES

Box 1.1	Developments in the world economy and implications for Africa.....	4
Box 1.2	Some policy responses of African oil-exporting countries to the commodity price slump.....	7
	Box Figure 1.1 International reserves (% of GDP) in selected African economies, 2013–2016 ...	7
Box 1.3	The Continental Free Trade Area	21
Box 1.4	China's engagement in Africa: Any impact on Africa's growth?.....	29
	Box Figure 1.2 Correlation between real GDP growth in Africa and China, 2000–2014	29

FIGURES

Figure 1.1	Economic growth in Africa and emerging and developing countries, 2013–2016	3
Figure 1.2	Africa's growth performance by economic grouping, 2013–2016	6
Figure 1.3	Africa's growth by subregion (%), 2013–2016	8
Figure 1.4	Africa's GDP growth and associated growth components, 2014–2017	9
Figure 1.5	Africa's structural transformation, (%), 2000–2014.....	10
Figure 1.6	Trends in sectoral productivity growth in Africa, (%), 2000–2014.....	11
Figure 1.7	Productivity growth by African economic grouping, (%), 2000–2016.....	13
Figure 1.8	Average budget balance by subregion, (% of GDP), 2013–2017	14
Figure 1.9	Current account deficit, (% of GDP), 2013–2016	15
Figure 1.10	Inflation by economic grouping, (%), 2013–2017	16

CHAPTER 1 (CONT)

Figure 1.11 Growth rates of goods exports (%), main global regions, 2010–2015	18
Figure 1.12 Growth of African goods exports (%), by main global region of destination, 2011–2015.....	18
Figure 1.13 Composition of Africa's trade by main sector, 2010–2015 average.....	19
Figure 1.14 Composition of Africa's services trade, 2010–2015 average.....	20
Figure 1.15 Gross domestic savings, averages (% of GDP), 2000–2017.....	23
Figure 1.16 Total African debt, (% of GDP), 2015–2017.....	24
Figure 1.17 Net debt in Africa, (% of GDP), 2015–2017.....	24
Figure 1.18 Remittances in Africa, averages, (% of GDP), 2000–2015.....	25
Figure 1.19 Africa's growth prospects by subregion, (%), 2015–2018.....	27
Figure 1.20 Africa's GDP growth prospects for Africa (%) with confidence intervals, 2014–2018..	27

TABLES

Table 1.1 Labour market outlook for Africa, (%), 2000–2016.....	12
Table 1.2 Selected financial indicators for Africa, (current \$ billions), 2011–2016.....	22

CHAPTER 2

FIGURES

Figure 2.1 Poverty trends at \$1.90 a day, 1990–2013 (2011 PPP).....	35
Figure 2.2 Poverty by subregion in Africa other than North Africa, 1996 and 2012.....	36
Figure 2.3 Poverty gap (depth of poverty) by region (%), 2013.....	36
Figure 2.4 Poverty gap in Africa, 2013.....	37
Figure 2.5 Inequality in Africa: Gini coefficient, various years.....	38
Figure 2.6 Average annual rate of population change, 1990–2015.....	42
Figure 2.7 The adolescent fertility rate drops when female secondary school enrolment expands.....	43
Figure 2.8 Aggregate and per capita annual GDP growth in Africa other than North Africa, 1990–2015.....	45
Figure 2.9 Gender gap in mean years of schooling by subregion, 2014.....	46
Figure 2.10 Years of education received by women increase with per capita GNI.....	47
Figure 2.11 Gender-based difference in gross enrolment ratio (primary), 2010–2015.....	47
Figure 2.12 Women generally have longer life expectancy in richer countries.....	48
Figure 2.13 Gender gap in average labour force participation rate.....	49
Figure 2.14 Female labour force participation rate and per capita GNI, Africa.....	50
Figure 2.15 Female labour force participation and total fertility rate.....	51
Figure 2.16 Extent of urbanization and per capita GNI in Africa, 2014.....	53
Figure 2.17 Extent of urbanization and per capita GNI in Africa, 2014.....	53

CHAPTER 2 (CONT)

Figure 2.18	The rate of urbanization in Africa is high when the extent of urbanization is low	54
Figure 2.19	Urban–rural differences in selected indicators by extent of urbanization.....	57
Figure 2.20	Urban–rural differences in access to improved drinking water	57
TABLES		
Table 2.1	Inequality trends in 29 countries in Africa, 1993–2011.....	39
Table 2.2	Sectoral breakdown of economic activity in Africa, 1990–2012.....	41
Table 2.3	Sectoral distribution of employed persons, 2004–2012 (%).....	41
Table 2.4	Change in total fertility rate, 1990–2014.....	43
Table 2.5	Total fertility rate per 1,000 live births, by quintile.....	44
Table 2.6	Difference between annual average aggregate and per capita GDP growth rates in Africa other than North Africa, 1990–2015 (%).....	45
Table 2.7	Change in gender gap in primary completion rates, 1999 and 2014 (M:F).....	48
Table 2.8	African countries categorized by extent of urbanization, 2014.....	54
Table 2.9	Rural–urban differentials in wages and poverty in selected countries in Africa.....	55

CHAPTER 3

BOXES

Box 3.1	Categorizing the benefits of agglomeration economies.....	70
Box 3.2	Africa's opportunities for higher labour productivity.....	76
Box 3.3	Industrialization with or without women? The case of Ethiopia's cities	82
Box Figure 3.1	Sector employment by gender, Ethiopia, urban areas, 2012.....	82
Box Figure 3.2	Employment by gender and subsector, Ethiopia, urban areas, 2012.....	82
Box 3.4	Gurgaon, India: A private city.....	86

FIGURES

Figure 3.1	Urban populations by African subregion, 1950–2050	65
Figure 3.2	Mozambique's urbanization, 1960–2014	66
Figure 3.3	Rwanda's urbanization, 1960–2014.....	66
Figure 3.4	Urban agglomerations in Africa, 1990 and 2030.....	67
Figure 3.5	Urbanization and GDP per capita across countries worldwide, 2014.....	69
Figure 3.6	Urbanization and GDP per capita, 1980–1994, selected African countries.....	74
Figure 3.7	Urbanization and GDP per capita, 2000–2014, selected African countries.....	75
Figure 3.8	Urbanization, GDP and natural resource rents in Africa, 2014.....	77
Figure 3.9	Urbanization and industrial employment, 2007–2015.....	79
Figure 3.10	Age dependency ratios by global region, 1967–2015.....	81
Figure 3.11	Per capita value-added growth rates by country and sector, Africa, 2000–2014.....	84

TABLES

Table 3.1	Structural transformation and poverty simulations.....	80
Table 3.2	Common urban and industrial issues	89

CHAPTER 4

BOXES

Box 4.1	Drivers, enablers, barriers and levers	96
Box 4.2	A functional national system of cities	106
	Box Figure 4.1 A connected and complementary system of cities	106
Box 4.3	Formation of African cities in a historical context	108
	Box Figure 4.2 African development and the impact of colonial railways	108
Box 4.4	Special economic zones	118
Box 4.5	A path to formalization	119
Box 4.6	Aiming to urbanize more cleanly	123

FIGURES

Figure 4.1	The urbanization–industrialization nexus	95
Figure 4.2	Urbanization, household final consumption expenditure and GDP per capita, selected African countries, 2014	96
Figure 4.3	Urbanization and imports of beauty products, selected countries, 1995–2014	97
Figure 4.4	Africa’s import of selected food categories	99
Figure 4.5	Urban and rural expenditure on housing, 2010, selected African countries	100
Figure 4.6	Ratio of cheapest formally built house price to GDP per capita, 2013	101
Figure 4.7	Employment in construction and business services, average 2006–2010, selected African countries	105
Figure 4.8	Value added in construction and business services, average 2006–2010, selected African countries	105
Figure 4.9	Top two ranked countries per regional economic community on regional infrastructure	113
Figure 4.10	Major constraints listed by firms in cities above and below 1 million population, 2006–2015	114
Figure 4.11	An isolated housing development south of Nairobi along Mombasa Highway	120
Figure 4.12	Per capita land consumption, selected cities in Africa	121
Figure 4.13	The street grid in Ouagadougou, Burkina Faso	124

TABLES

Table 4.1	FDI projects in Africa, top 10 sectors, 2007–2013 (% of total projects)	98
Table 4.2	Infrastructure: Electricity, Internet, water and roads by global regional groupings	102
Table 4.3	Results of selected econometric studies of industrial location in China, India and Indonesia	109
Table 4.4	Industrial sector characteristics and location issues	117
Table 4.5	Cost of living, Africa’s 15 most expensive cities	121

CHAPTER 5

BOXES

Box 5.1	Granting policy support to the automotive sector.....	140
	Box Figure 5.1 Urban and rural consumption of motor cars by GDP per capita, 2010.....	140
Box 5.2	Policy to harness the power of large retailers in South Africa's supply chain development.....	140
Box 5.3	Rwanda's tradeable services as an engine of broad-based growth	145
Box 5.4	New cities in Egypt, Kenya and South Africa	150
Box 5.5	Cost-effective and fair tenure regularization in Rwanda	155
Box 5.6	Johannesburg's struggle to overcome the spatial jobs–employment mismatch	158
	Box Figure 5.2 Walking time to public transport by workers in Gauteng Province, 2003 and 2013	158
Box 5.7	National development planning in Ethiopia.....	161

FIGURES

Figure 5.1	Four basic country groups based on exports and economic diversification.....	137
Figure 5.2	Percentage of urban population in largest city and national policies to promote urban system balance, 2015.....	146
Figure 5.3	Compact and connected urban growth scenario, Uganda.....	148
Figure 5.4	Quality of land administration index, 2016	153
Figure 5.5	Non-residential rents in selected cities, 2015	154
Figure 5.6	Value of garment exports, Madagascar, 1990–2015	157
Figure 5.7	A residential area (right) is cut off from the main highway by an industrial fence-line in Nacala Porto, Mozambique.....	164

Tables

Table 5.1	Basic statistics on the 11 case study countries.....	136
Table 5.2	Rwanda's scores and ranks on African Regional Integration Index, 2016	152
Table 5.3	Major barriers to non-motorized transport in selected African cities, 2016.....	156
Table 5.4	Policy frameworks in selected countries.....	162

CHAPTER 6

BOXES

Box 6.1	Folding urban development into national development plans: Rwanda and South Africa.....	174
Box 6.2	A master spatial plan in South Africa	178
Box 6.3	Some notable programs and practices in housing and land delivery.....	183

FIGURES

Figure 6.1	Connecting policies for national, industrial and urban development	175
------------	--	-----

TABLES

Table 6.1	Costs and benefits of spatial targeting.....	178
-----------	--	-----

LIST OF ABBREVIATIONS USED

AEO	African Economic Outlook
AfDB	African Development Bank
AU	African Union
AUC	African Union Commission
BPO	Business Process Outsourcing
BRT	Bus Rapid Transit
CAR	Central African Republic
CEN-SAD	Community of Sahel-Saharan States
CFA	Communauté Financière d'Afrique
CFTA	Continental Free Trade Area
COMESA	Common Market for Eastern and Southern Africa
UN Comtrade	United Nations Commodity Trade Statistics Database
DHS	Demographic and Health Surveys
DRC	Democratic Republic of the Congo
EAC	East African Community
EAP	East Asia and Pacific
ECA	Eastern Europe and Central Asia
ECA	United Nations Economic Commission for Africa
ECCAS	Economic Community of Central African States
ECOWAS	Economic Community of West African States
EIU	Economist Intelligence Unit
ERA	Economic Report on Africa
EU	European Union
FDI	Foreign Direct Investment
FLFPR	Female Labour Force Participation Rate
FTA	Free Trade Area

GDP	Gross Domestic Product
GNI	Gross National Income
GPS	Global Positioning System
IGAD	Intergovernmental Authority on Development
ICT	Information and Communication Technology
ILO	International Labour Organization
ILO-KILM	International Labour Organization Key Indicators of the Labour Market
ILOSTAT	International Labour Organization Database
IMF	International Monetary Fund
IPAP	Industrial Policy Action Plan
ISIC	International Standards Industrial Classification
IT	Information Technology
IUDF	Integrated Urban Development Framework
LAC	Latin America and the Caribbean
MENA	Middle East and North Africa
MINECOFIN	Ministry of Finance and Economic Planning of Rwanda
MINICOM	Ministry of Trade and Industry of Rwanda
MRTA	Mega-Regional Trade Agreement
NISR	National Institute of Statistics of Rwanda
ODI	Overseas Development Institute
OECD	Organisation for Economic Cooperation and Development
PPIAF	Public-Private Infrastructure Advisory Facility
PPP	Public-Private Partnership
PPP	Purchasing Power Parity
PwC	Pricewaterhouse Coopers
R&D	Research and Development
RCEP	Regional Comprehensive Economic Partnership
REC	Regional Economic Communities
RWF	Rwandan Franc
SA	South Asia
SADC	Southern African Development Community
SEZs	Special Economic Zones
SME	Small and Medium-sized Enterprise
TB	Tuberculosis
TFR	Total Fertility Rate
TPP	Trans-Pacific Partnership
TTIP	Transatlantic Trade and Investment Partnership
TVET	Technical and Vocational Education and Training
UMA	Union du Maghreb Arabe
UN	United Nations
UNAIDS	Joint United Nations Programme on HIV/AIDS
UNCTAD	United Nations Conference on Trade and Development
UNDESA	United Nations Department of Economic and Social Affairs
UNDP	United Nations Development Programme
UNECA	United Nations Economic Commission for Africa
UNESCO	United Nations Educational, Scientific and Cultural Organization
UNFPA	United Nations Population Fund

UN-Habitat	United Nations Human Settlements Programme
UNICEF	United Nations International Children's Emergency Fund.
US	United States
USAID	United States Agency for International Development
WDI	World Development Indicators
WTO	World Trade Organization

ACKNOWLEDGEMENTS

The 2017 Economic Report on Africa, on urbanization and industrialization for Africa's transformation, was prepared under the leadership of Mr. Abdalla Hamdok, Executive Secretary a.i. of the United Nations Economic Commission for Africa (ECA).

OVERALL GUIDANCE AND COORDINATION

The report benefited from the overall guidance of Mr. Adam Elhiraika, Director, Macroeconomic Policy Division at ECA, and Ms. Takyiwaa Manuh, Director, Social Development Policy Division, ECA. The report was coordinated by Mr. Khaled Hussein, Chief of Forecasting Section at Macroeconomic Policy Division and Ms Edlam Yemeru , Chief of Urbanization Section at the Social Development Policy Division.

CONCEPTUAL ISSUES

The report received guidance on conceptual issues from Mr. Gulet Kebede, Mr. Adam Elhiraika, Ms. Takyiwaa Manuh, Mr. Khaled Hussein, Ms. Edlam Yemeru, Mr. Saurabh Sinha, Mr. Hopestone Chavula, Ms. Semia Guermas Tapia, Mr. Adrian Gauci, Thokozile Ruzvidzo and Ms. Ngone Diop

RESEARCH AND WRITING

The report was prepared by ECA staff from the Macroeconomic and Policy, the Regional Integration and Trade and Social Development Policy Divisions. ECA would like to acknowledge the following for their tremendous contributions:

The lead consultant, Mr. Gulelat Kebede from the New School University, who provided the overall coherence, content and storyline of the report while working closely with the ECA team. Ms. Liz Paterson Gauntner was the expert consultant on industrialization and urbanization nexus and practice in Africa; and Ms. Judith Fessahie, University of Johannesburg, was the urbanization and industrialization analysis expert.

The ECA research and content team comprised Mr. Yesuf Mohammednur Awel, Mr. Hopestone Chavula, Mr. Adrian Gauci, Mr. Khaled Hussein, Mr. Stephen Karingi, Mr. Deniz Kellecioglu, Mr. Martin Kohout, Mr. David Luke, Mr. Simon Mevel, Mr. Allan Mukungu, Mr. Saurabh Sinha, Ms. Edlam Yemeru and Ms. Sandra Zawedde.

The Commission would also like to thank the governments of Cameroon, Republic of Congo, Côte d'Ivoire, Ethiopia, Madagascar, Morocco, Mozambique, Nigeria, Rwanda, South Africa and Sudan for providing the case study data that will help Africa understand better the urbanization and industrialization linkages.

The report was informed by primary data generated through field research and in-depth analyses by ECA staff: Cameroon and South Africa (Ms. Sandra Zawedde); Côte d'Ivoire (Mr. Adrian Gauci); Republic of Congo (Mr. Deniz Kellecioglu); Ethiopia (Mr. Martin Kohout and Mr. Yesuf Mohammednur Awel); Madagascar (Mr. Souleymane Abdallah); Morocco (Mr. Aziz Jaid, Mr. Khaled Hussein and Mr. Omar Ismael Abdourahman); Mozambique (Ms. Edlam Yemeru and Ms. Marta Duda-Nyczak); Nigeria (Ms. Uzumma Erume); Rwanda (Mr. Soteri Gateri, Ms. Marie Françoise Umulinga and Mr. Komi Tsowou); and Sudan (Mr. Aziz Jaid).

PEER REVIEW

ECA would also like to acknowledge staff and experts from varied institutions and organizations for their substantive inputs and insightful contributions at different stages of the preparation of the report.

ECA STAFF

Mr. Adam Elhiraika, Mr. Khaled Hussein, Ms. Takyiwaa Manuh, Mr. Kalkidan Assefa, Mr. Jones Mulenga Bowa, Mr. Yordanos Estifanos, Mr. Adrian Gauci, Ms. Melat Getachew, Mr. Deniz Kellecioglu, Mr. Robert Lisinge, Ms. Iris Macculi, Mr. Pedro Martins, Mr. Andrew Mold, Mr. Maharouf A. Oyolola, Ms. Nadia Ouedraogo, Mr. Selsah Pasali, Ms. Lily Sommer, Mr. David Luke, Ms. Semia Guermas De Tapia, Mr. Anthony Taylor, Mr. Afework Temtime, Mr. Nassim Oulmane, Mr. Hanife Cakici, Ms. Josephine Ulimwengu, Mr. Jean Luc Mastaki, Mr. Tidjani Chetima, Mr. Omar I. Abdourahman, Mr. Zebulun Kreiter, Mr. Paul Mpuga, Mr. Mukwaya Rodgers, Mr. Johnson Nkem, Mr. James Murombedzi, Mr. Louis M. Lubango, Mr. Kasirim Nwuke, Mr. Soteri Gatera, Mr. Joseph Atta Mensah, Mr. Stephen Karingi, Ms. Ngone Diop, Mr. Gonzaque Rosalie, Martin Kohout, Nozipho F. Simelane, Allan Mukungu, Mr. Saurabh Sinha, Mr. Mamo Girma, Mr. Yesuf Awel, Ms. Susan Karungi, Mr. Soteri Gatera, Mr. Souleymane Abdallah, Ms. Edlam Yemeru, Ms. Sandra Zawedde and Mr. Jack Jones Zulu, Mr. Girum Asrat, Ms. Meron Kinfemichael, Ms. Mama Keita, Ms. Eunice Ajambo, Mr. Louis M Lubango, Mr. Komi Tsowou, Mr. Moctar B. Diouf and Andre Nonguierma.

EXTERNAL REVIEWERS

Mr. Daniel Dowling, Urbanization and Cities, Pricewaterhouse-Coopers; Mr. Belay File, Institute of Urban Development Studies, Addis Ababa, Ethiopia; Mr. Nobuya Haraguchi, Research, Statistics and Industrial Policy Branch, UNIDO, Vienna, Austria; Mr. Benson Kuria Kiriga, Kenya Institute of Public Policy and Analysis, Nairobi, Kenya; Mr. James Knable, Economics Graduate Student, John Hopkins University, USA; Mr. Younghoon Moon, Urban Economy and Finance Branch United Nations Human Settlements Programme–UN-Habitat; Ms. Smita Srinivas, Columbia University; Mr. Alemayehu Seyoum, Ethiopian Economics Association; Mr. Ronald Wall, University of the Witwatersrand, Johannesburg, South Africa; Mr. Henri-Bernard Solignac-Lecomte, OECD; Mr. Remi Jedwab, George Washington University, USA; Ms. Tigist Temesgen, UNIDO, Ethiopia; Prof. Fantu Cheru, Leiden University; Mr. Abbi Kedir, University of Sheffield London; Mr. Petter Lydén, Lydén Production, Sweden/Germany; Ms. Gabriella Carolini, MIT Department of Urban Studies and Planning, USA; Mr. Witness Simbanegawi, African Economic Research Consortium, Kenya; Ms. Sarah N. Ssewanyana, Economic Policy Research Centre, Kampala, Uganda; Mr. Firew Bekele, Ethiopian Development Research Institute; Mr. Marco Kamiya, Urban Economy Branch, UN-Habitat, Kenya; Ms. Rosemary Atieno, University of Nairobi; Ms. Judith Fessehaie, CCRED, South Africa; Mr. Adama Deen, NEPAD Agency.

PRODUCTION

The production of the report would not have been possible without the contribution of the following: Mr. Collen Kelapile, Mr. Jimmy Ocitti, Mr. Demba Diarra, Mr. Charles Ndungu, Mr. Teshome Yohannes, Mr. Henok Legesse, Mr. Robel Tsegaye, Mr. Mathias Bahoo, Ms. Hiwot Martinez, Ms. Mercy Wambui, Ms. Agare Kassahun, Ms. Yetinayet Mengistu, Mr. Solomon Wedere, Mr. Bekele Demissie, Mr. Melkamu Gebre Ezigiabher, Ms. Meaza Molla and Ms. Tigist Eshetu of ECA; Mr. Bruce Ross-Larson, Mr. Joe Caponio and Mr. Mike Crumplar of Communications Development Incorporated, editors; and Ms. Karen Knols, Ms. Tessa Schlechtriem, Ms. Carolina Rodriguez and Pauline Stockins.