

UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT

**STRENGTHENING DEVELOPMENT LINKAGES FROM THE
MINERAL RESOURCE SECTOR IN ECCAS COUNTRIES**

Regional Workshop
Brazzaville, Republic of the Congo
28 to 30 September 2016

Challenges and Opportunities in Implementing Local Content in a Regional Context

by

Dr Jesse Salah Ovadia, University of Windsor, Canada

The opinions expressed in this document are those of the author and do not necessarily reflect the views of UNCTAD.

Challenges and Opportunities in Implementing Local Content in a Regional Context

Dr Jesse Salah Ovadia
University of Windsor
jesse.ovadia@uwindsor.ca

Presentation to UNCTAD Regional Workshop
Brazzaville, Congo
September 28, 2016

Overview

1. Introduction
2. Local Content, Industrial Growth and Structural Transformation
3. The Resource Curse and Positive Oil Exceptionalism
4. Challenges for Local Content in Practice
5. Success Stories and Potentials for Success
6. Conclusion: The Value of Regional Cooperation

1. Introduction

2. Local Content, Industrial Growth and Structural Transformation

From Wellhead to Gasoline Pump

Natural Gas Value Chain

'Catch-up' interventionist strategies

1. Protecting infant industries through tariff protection
2. State-directed research and development
3. Strategic use of state-owned enterprises
4. Joint venture provisions
5. Royalty and taxation policy
6. Technology transfer policy
7. Investment promotion

3. The 'Resource Curse'

Aspects:

- Corruption
- Lack of (formal) democracy
- Conflict/civil war
- Dutch disease

Argument:

- The resource curse as the outcome of economic policy decisions and structural realities, not an inevitable or insurmountable truth

Oil Exceptionalism

The “Resource Curse”
(Negative Oil Exceptionalism)

The “Petro-Developmental State”
(Positive Oil Exceptionalism)

Protectionism

State-led
Development

The Petro-Developmental
State

Import Substitution

4. Challenges for Local Content in Practice

- Corruption
- Local Fronting
- Foreign Labour
- Access to Capital
- Skills, Training
and Human Capacity
- Managing Expectations

5. Success Stories and Potentials for Success

Nigerian Content
Development and
Monitoring Board

Programa de Mobilização
da Indústria Nacional de
Petróleo e Gás Natural

Current Levels of Nigerian Content

Overall
Nigerian
Content
~40%

Source: NCDMB 2013

Nigeria:

- 300,000 direct & indirect jobs
- \$191 billion retained in the Nigerian economy

NCDMB

- Establishing 3-4 pipe mills, 2-3 dockyards, a subsea equipment manufacturing complex, and an FPSO topside integration facility in Nigeria.
- The projects combined will generate over 100,000 new jobs for Nigerians

Angola:

SIIND:

- Construction of 73 factories in the new Viana Special Economic Zone
- US\$78 million investment in 53 factories in the SEZ of Luanda/Bengo

CAE

- 302 contracts worth US\$211,613,244, leading to 4,205 jobs

Brazil: National Programme for the Mobilization of the Oil and Gas Industry (PROMINP)

- Financing for Brazilian companies
- Technological, infrastructure, capabilities, and financing initiatives to deepen local capacity
- Promotion of research and development as well as technology transfer
- Training programmes for over 100,000 Brazilians to attain professional qualifications
- Establishing centers and networks of excellence in universities
- Sector specific interventions and support (example of marine vessel fabrication)

6. Conclusion: The Value of Regional Cooperation

Dr Jesse Salah Ovadia
jesse.ovadia@uwindsor.ca

Selected Publications

Local Content Policies and Petro-Development in Sub-Saharan Africa: A Comparative Analysis. *Resources Policy*, 2016, 49.

The Petro-Developmental State in Africa: Making Oil Work in Angola, Nigeria and the Gulf of Guinea. London: Hurst, 2016.

Energy, Capitalism and World Order. London: Routledge, 2016. (w T DiMuzio)

Local Content and Natural Resource Governance: The Cases of Angola and Nigeria. *The Extractive Industries and Society*, 2014, 1(2).

Accumulation with or without dispossession? A 'both/and' approach to China in Africa with reference to Angola. *Review of African Pol. Econ.* 2013, 40(136).

Measurement and Implementation of Local Content in Nigeria. Lagos: Centre for Public Policy Alternatives (CPPA), 2013 [Online].

The Making of Oil-backed Indigenous Capitalism in Nigeria. *New Political Economy* 2013,18(2).

The Nigerian "One Percent" and the Management of National Oil Wealth Through Nigerian Content. *Science & Society* 2013, 77(3).

The Reinvention of Elite Accumulation in Angola: Emergent Capitalism in a Rentier Economy. *Cadernos de Estudos Africanos* 2013, (25).

The dual nature of local content in Angola's oil and gas industry: development vs. elite accumulation. *Journal of Contemporary African Studies* 2012, 30(3).