

African Studies Centre Leiden

Africa's international trade 2001-2016: boom and bust

Africa's international trade statistics (www.trademap.org) between 2001 and 2016 (2016 data are provisional) show the enormous growth dynamics until 2014, and the crisis afterwards: boom and bust. Ice cream imports are a telling metaphor for these dynamics. It means middle class expansion, supermarket growth, cooling facilities, but also one wonders: if more than half of those imports come from outside Africa: can't African countries produce this locally? Do they have to rely on imports from France, the United Arab Emirates, Lebanon and Italy? The trade statistics also show the continuing dominance of exports of raw materials, and the major shifts in Africa's trading partners during these years of 'emerging Africa', both for exports and for imports.

20

African Studies Centre Leiden

Africa: food imports 2001-2016

Although Africa's production of food between 2001 and 2016 shows rapid growth (see FAOSTAT data, not given here), food imports have also become a major element of Africa's economic reality, and in a lot of African countries food imports provide even more than half of food consumption. The graphs about food imports show the growth and shifts in composition. The maps show the geo-political shifts: for cereals the dwindling position of the USA, and the growing importance of Russia. And in general: the growing importance for Africa's food provisioning of countries outside Europe and North America: a major shift in Africa's food alliances.

Top 3 exporters of major food items

CANA

ARGENTIN

GUATEMALA

rank 2016

rank 2001

Cereals	1 2 3	USA France Canada	2	
Oils and fats	1 2 3	Argentina Indonesia Malaysia	1 2 3	Malaysia Indonesia Argentina
Sugars	1 2 3	Brazil France South Africa	_	Brzil India Guatemala
Meat, dairy and fish	1 2 3	Netherlands France Australia	2	New Zealand
Vegetables and fruits	1 2 3	South Africa Netherlands Australia		South Africa Ethiopia Netherlands
Beverages, spirits and vinegar	1 2 3	South Africa UK Portugal	2	South AFrica UK France
	Oils and fats Sugars Meat, dairy and fish Vegetables and fruits Beverages, spirits and	Oils and fats 1 2 3 Oils and fats 1 2 3 Sugars 1 2 3 Meat, dairy 1 and fish 2 and frish 2 3 Vegetables 1 and fruits 2 3 Beverages, 1 spirits and 2	Coils and fats 2 Indonesia 3 Malaysia Sugars 1 Brazil 2 France 3 South Africa Meat, dairy and fish 2 France 3 Australia Vegetables and fruits 2 Netherlands 3 Australia Beverages, spirits and 2 UK	2

The African Studies Centre Leiden (ASCL)

The African Studies Centre Leiden, founded in 1947, is the only knowledge institute in the Netherlands devoted entirely to the study of Africa. It undertakes research and is involved in teaching about Africa and aims to promote a better understanding of African societies. The Centre is part of Leiden University and participates in the LeidenGlobal network. The ASCL's work is not only of importance to researchers but also to policymakers, journalists, NGOs, businesses and other organizations.

Research The ASCL's research programme lasts for a period of five years. Projects are multidisciplinary, empirical in nature and are carried out in cooperation with African colleagues and institutions by the Centre's researchers and PhD and Research Masters students.

Education The ASCL organizes a one-year and a two-year Masters in African Studies in cooperation with Leiden University's Faculty of Humanities. The two-year (Research) Masters prepares for a research career.

Library The ASCL's Library, Documentation and Information Department has the most extensive and specialized collection on Africa in the Netherlands in the fields of the social sciences (including law and economics) and the humanities. The library, which is open to the general public, has more than 90,000 books, 1700 documentaries and feature films from and about Africa, and subscribes to nearly 750 (e-)periodicals. Digital Open Access publications form an important part of the library. African Studies Abstracts Online offers some 10,000 abstracts and journal articles, and web dossiers provide background information on specific topical events and themes.

www.ascleiden.nl/content/library

Publications ASCL researchers publish in many different journals and with well-known publishing houses. The Centre also has several publication series of its own: Africa Yearbook, Afrika-Studiecentrum Series, African Dynamics, African Studies Collection, Langaa Series, ASC Infosheets and ASC thematic maps.

Seminars Regular seminars are held at the ASCL on Thursday afternoons on a wide range of topics. These are given by prominent local and international Africanists and are open to the general public.

Visiting Fellows Between six and nine African academics are invited to Leiden every year on three-month fellowships to promote an effective academic dialogue between Africa and the North. These scholars use their stay in Leiden for data analysis and writing, and present a seminar.

Africa Thesis Award A prize is awarded annually for the best Masters thesis on Africa by a student at a university in the Netherlands or in Africa. The winning thesis is published in the African Studies Collection series.

ASCL Community The ASCL Community includes (honorary) fellows, affiliates, artists and associates of the Centre, and people with a professional interest in Africa who are working in business, policymaking, NGOs and in media circles. We would like to welcome you as a partner in the ASCL Community!

www.ascleiden.nl/content/ascl-community

LeidenASA The Leiden African Studies Assembly, founded in December 2015, is a network of Leiden based Africanists aiming to set up a general Leiden University Africa policy.

African Studies Centre Leiden
Pieter la Court Building
Wassenaarseweg 52
Postbus 9555
2300 RB Leiden
T: +31 71 527 3372
E: asc@ascleiden.nl
www.ascleiden.nl
www.facebook.com/ASCLeiden
www.twitter.com/ASCLeiden