

REPUBLIC OF DJIBOUTI

High-Level Development Exchange

Launch of “Vision Djibouti 2035”
Outcome Note

June 20-23, 2014

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

wb350881
Typewritten Text
91695

wb350881
Typewritten Text

High-Level Development Exchange
Launch of “Djibouti Vision 2035”

Djibouti, June 20-23, 2014

Main Findings and Recommendations

Introduction1

This note highlights the main points of discussion and
key recommendations during the High-Level
Development Exchange and launch of “Djibouti
Vision 2035,” held from June 20-23, 2014 in
Djibouti. The High-Level Development Exchange
was organized by the World Bank Group (WBG) and
the Ministry of Economy and Finance, in charge of
industry of Djibouti, under the high patronage of the
President of the Republic of Djibouti.

This event provided a platform to promote dialogue
and share knowledge to develop more efficient policy
instruments that are effective in eliminating poverty
and enabling a dynamic private sector. It aimed to
strengthen Djibouti’s capacity to define, through a
concerted open dialogue, the path toward achieving
more sustainable development and to ensure that
growth translates into poverty reduction, jobs, and
economic opportunities for the entire population.

The purpose of the Exchange was threefold: (i) to
launch “Djibouti Vision 2035”, the vision for the
country’s future; (ii) to share the development
experiences of the Republics of Mauritius and Cape
Verde, and the emirate of Dubai, with Djibouti; and
(iii) to enable the private sector and civil society to
engage actively in a dialogue, through a series of
round-tables, with the public sector to propose
recommendations for Djibouti’s next steps towards
achieving its twin goals of poverty reduction and
inclusive growth.

1 The High-Level Round Table benefited from funding from the
South-South Experience Exchange Facility Trust Fund. This note was
prepared by Arthur Foch (Infrastructure Economist, Transport and
ICT, World Bank) and Roya Vakil (Financial Sector Specialist,
Finance and Markets, the World Bank) under the supervision of
Homa-Zahra Fotouhi, Resident Representative of the World Bank
in Djibouti and in collaboration with the Djiboutian Ministry of
Economy and Finance in charge of Industry.

On the sidelines of the forum, field visits were
organized for the panelists. This allowed them to visit
major infrastructure sites in Djibouti: the new port of
Tadjourah, the Doraleh Container Terminal, and the
landing of submarine cables at the Djibouti Telecom
station. The visits highlighted the potential of
Djibouti as a logistics platform for both the transport
and telecommunications sectors, and also as a tourist
destination.

The formal conference was held on the second day
and was launched by several speeches including by
the Resident Representative of the World Bank for
Djibouti, Ms. Homa-Zahra Fotouhi, the Resident
Coordinator of the United Nations, Robert Watkins,
and the Minister of Economy and Finance in charge
of Industry, His Excellency Ilyas Moussa Dawaleh.

His Excellency Mohamed Kamil Abdoulkader, Prime
Minister, delivered on behalf of the Head of State, a
speech to officially launch the Vision 2035 and open
the forum. The rest of the program consisted of
remarks by the Chief Economist of the World Bank's
Middle East and North Africa region, Dr. Shanta
Devarajan and presentations by speakers from
Mauritius, Cape Verde, and Dubai highlighting their
significant experience in conducting structural
reforms to promote economic development in their
respective countries. The day ended with a
presentation by the Chamber of Commerce of
Djibouti on the challenges and opportunities facing
the private sector in Djibouti.

The third day was devoted to interactive round-table
sessions covering four central themes: the private
sector as an engine of growth, tourism development,
regional integration through the service industry, and
economic growth and poverty reduction. To close the
event on the last day, ministers presented the
recommendations from the roundtables.

2

The event was very well attended, with over 300 local
and foreign participants representing governments,
the donor community, the private sector, civil society,
and academia (professors and students). There was
consensus that Djibouti has already taken laudable
steps towards realizing the goals of poverty reduction
and a private-sector-driven economy where
prosperity is shared by all, but that there remains
much still to be done and efforts should be
intensified.

Regarding the way forward, the main lessons learned
from the examples offered by Mauritius, Cape Verde,
and Dubai helped to highlight the need to continue
efforts to improve governance for the business and
investment climate, as well as in cross-cutting sectors
such as transport and telecommunications, which are
essential in order for the private sector to serve as an
engine for economic growth. Importantly, the
experiences of Mauritius, Cape Verde, and Dubai
also highlighted the fact that the small size of the
Djibouti market and the high cost of electricity in
Djibouti were not insurmountable obstacles for
development of economic activities.

This note follows a thematic structure which
incorporates the four themes discussed at round tables
and presentations of the speakers of Mauritius, Cape
Verde, and Dubai. For each of these themes, the most
relevant experiences are presented.2 However, the
combined experiences of Mauritius, Cape Verde, and
Dubai are analyzed in this paper. Thus, this paper
provides a summary report of the discussions and
exchange of experiences. A detailed sectoral analysis
of Djibouti and the main components of the
development strategy of the Government of Djibouti
for the coming years are presented in the background
report prepared by the World Bank “A New Growth
Model for Djibouti,” and the Republic of Djibouti’s
“Vision 2035.” The agenda, background papers,
biographies of all of the high-level panelists, and

2 For example, the section on tourism is illustrated by the case of
Cape Verde, particularly known for being a model of tourism
development.

presentations are posted on the website of the World
Bank.

I. Private Sector as an Engine of Growth

The development of the Djiboutian private sector
and its constraints: While a job-creating private
sector is critical for Djibouti’s long-term growth and
poverty reduction, the private sector in Djibouti
remains embryonic: only 3,000 companies have an
operating license, and 2000 private firms report at
least one employee to the CNSS (Caisse Nationale de
Sécurité Sociale). It consists of mostly small and
medium-sized firms concentrated in the tertiary
sector. Most of these smaller companies operate in
the services (29 percent), trade (27 percent) and
transit activities (19 percent).

Several factors explain the stifled development of the
private sector in Djibouti:

(1) The business climate remains very difficult and
procedurally burdensome for most enterprises, and
the cost for starting a business is very high (184.7
percent of income per capita).

(2) With poor quality and availability, the cost of
electricity in Djibouti is among the highest in the
world and mobile telephone and broadband internet
services are expensive and of poor quality, with low
penetration rates at 24.7 percent and 2.2 percent,
respectively.

(3) Djibouti’s SMEs have very limited access to bank
financing, and they often face onerous collateral
requirements, high interest rates, and short tenors.

(4) The judicial system suffers from insufficient
resources, no judicial training, lack of independence
and impartiality, and the slowness with which
judgments are executed.

(5) Many companies lack international experience
and knowledge of methods and standards of modern
management which poses difficulties in accessing
markets in the sub-region.

3

Mauritius: Economic Transformation through
Private Sector Reforms. Mauritius is a smaller
country than Djibouti, with fewer natural resources,
and a population size almost similar to that of
Djibouti (1.3 million people compared to 864,617 in
Djibouti). The lessons learned from its economic
development experience, provide a good model for
Djibouti of how a country can trigger private sector
development to support strategic growth in the face of
constraints.

Beginning in the 1970s, the island of Mauritius
embarked upon a series of reforms that would see its
economy evolve from one reliant on a single crop
(sugar) to one based on manufacturing, tourism, and
business. Today, Mauritius’ private sector is a true
engine of growth: it drives GDP (78 percent) and
contributes to 80 percent of the country’s
employment.

Mauritius achieved this economic transformation
through the implementation of a series of targeted and
carefully sequenced reforms which enabled the
private sector to take root and become a driver of
development and growth, including: i) the granting of
hotel certificates and land development (i.e.
certificates allowing private companies to replace
municipalities for granting building permits, etc.); ii)
passage of the Export Processing Zone Act, Multi-
Fibre Act, and Freeport Act; iii) the development of
a Tourism Master Plan; iv) support for the
liberalization of the ICT and telecoms sectors; and v)
implementation of investment climate reforms related
to starting a business, taxation, land and property
acquisition, occupation permit, and the elimination of
exchange controls.

The Government of Mauritius had a clear strategy to
develop the private sector as evidenced by the
identification of priority traditional and emerging
sectors. The Government of Mauritius made a
decision to seize several opportunities based on its
comparative advantages: financial services, seaport
related services (transshipment, bunkering, Freeport),
hospitality and property development, ICT/BPO, and

manufacturing. After the identification of strategic
sectors, the Government developed regional strategies
to attract investment and set clear and detailed targets
(i.e. 1.3 million tourists by 2020; top 10 in WB Doing
Business Survey).

The Government of Mauritius also created a formal
mechanism of interaction between the private sector
and the government. The creation of the Joint
Economic Council (JEC) enabled the private sector to
be effectively and officially represented vis-à-vis the
public sector. The Government and the private sector
agreed on clear priorities (increasing FDI and moving
towards a technology based economy).

Dubai: Liberal Economic Policies to Build a
Strong Private Sector. Dubai is a small strategically-
located city-state which has, since the 1970s,
transformed its economy from one based on fishing
and good trading to one driven by tourism, mass
communications, shipping, and financial services.
Dubai’s development trajectory involves a series of
phased strategic decisions and there are several
important take-aways from Dubai’s development
experience that are relevant for Djibouti:

Dubai’s leaders designed an economic program that
would attract major foreign investment by
capitalizing on its strategic location. Large-scale
infrastructure projects were launched, including the
dredging of Dubai Creek to create a port capable of
handling large ships, the construction of an airport,
the expansion of Port Rashid, and the development of
heavy industries (aluminum and desalination plants).

4

Dubai created an enabling investment climate
which facilitated a strong and dynamic private
sector to take root. The creation of the Jebal Ali
Free Trade Zone allowed firms to function in a liberal
economic environment where they could fully own
businesses and operate free from currency
restrictions. The creation of regional media hub
(Media City and Internet City free trade zones)
allowed corporations to take advantage of an
extremely liberal trade regime and set up hubs in
Dubai. The leaders of Dubai also made a strategic
decision to position the emirate as a regional center
for finance by allowing its banks to lend capital
equally to state and private entities. Beyond capital
lending, Dubai also offers other banks in the region
attractive investment opportunities.

Roundtable 1: Principal Recommendations for
Djibouti

1. Reduce the cost of factors of production

(electricity and telecommunications)

 Improve the quality and lower the cost of
telecommunications via regulatory reform and the
partial and progressive introduction of new
players in the (phone shops, telephones operators,
and internet service providers).

 Promote public-private partnerships in the
electricity sector.

2. Improve governance and business climate

 Improvement in the resolution of commercial
disputes via support for the revision of certain
texts relating to the business environment.

 Improve transparency through the development
of a website for the publication of judicial
decisions.

 Improve access to financial services through the
establishment of a guarantee fund for SMEs, the
development of training programs for young
entrepreneurs, the development of support
programs for young entrepreneurs in developing

business plans, strategic and technical support to
improve the management of existing SMEs, and
the development of incubators.

 Facilitate SME access to compete in the public
procurement market.

 Reinforce competition and reduce exclusivity in
commercial activities.

3. Improve the intra-private sector dialogue

 Via the Chamber of Commerce, establish a series
of regular meetings among various professional
associations to ensure coordination of interests
and the accurate representation of different
interests.

 Bring together the various professional
commercial associations to prepare an agreed-
upon agenda of specific interventions that they
want to address via the Public-Private Dialogue.

4. Establish a roadmap for the High Council of

the Public-Private Dialogue (PPD)

 Develop a plan of specific actions to be taken
under the auspices of the PPD.

II. Tourism Development

Despite Djibouti’s tourism potential (marine
resources, land and geological resources, cultural
resources), the sector is severely underdeveloped,
even though it has enjoyed a significant growth in
recent years. In 2010, tourism revenue amounted to
USD15 million (only 1.5 percent of GDP) and
Djibouti recorded only 53,000 international tourist
arrivals and 100,000 overnight stays in hotels.
Tourism is primarily driven by business travel, which
remains highly dependent on the presence of foreign
military bases and operations against piracy in the
Horn of Africa.

Several factors explain the low development level of
the tourism sector in Djibouti: (1) tourist

5

accommodation capacities are limited, reflecting the
low level of investment in the sector; (2) the lack of a
real tourism strategy; (3) the low connectivity of the
country is a major obstacle to tourism development;
and (4) the visibility of the country on tourist markets
in the world is very low, as indicated by inadequate
tourism-related infrastructure (i.e. Djibouti airport)
and services (i.e. time to obtain visas and quality and
availability of taxis) which are ill-suited to support
and encourage the growth of the sector.

Despite these limitations, with an appropriate strategy
in place, Djibouti has the potential to become a
successful example of tourism in Africa, like Cape
Verde, which has managed to multiply by 10 the
number of tourists arrivals in the space of 15 years
(28,000 arrivals in 1995 to 280,000 in 2009).

Cape Verde: Economic Growth Powered by High-
Value Tourism. The experience of Cape Verde
shows that, in the early 2000s, when tourism was still
nascent, the country faced the same difficulties as
Djibouti. Being aware of these difficulties, Cape
Verde decided to move towards high-value tourism,

one that can promote economic and social
development while protecting the environment.
Today, through the strategic efforts of the Cape
Verdean government, tourism contributes
significantly to GDP (20 percent, with the tourism
sector generating nearly 6,000 direct jobs – 84
tourists create one direct employment).

To arrive at the point where they are today, the
Government of Cape Verde developed and
implemented an action plan focused on six priorities:

(1) To improve access (to Cape Verde, inter-islands,
and inland), the government developed the transport
sector through the creation of three additional
international airports, the modernization of domestic
airports, and the reform of the aviation sector to allow
charter flights and promote inter-island maritime
transport (reform is still ongoing today).

(2) In order to strengthen general infrastructure
(transport, electricity, water and sanitation,
telecommunications, health), the government
launched substantial investment programs,
representing an annual amount of 15 percent of GDP
over the past decade. In addition, the
telecommunications sector was reformed by allowing
competition (i.e. the introduction of a second
operator, T +, in 2007) which resulted in lower prices
and improved quality of services. Today, Cape Verde
has one of the best internet connectivity in Africa.

(3) The development of tourism-specific
infrastructure (hotels, restaurants, human capital,
marketing mix, promotion, etc.) was launched
through a series of targeted interventions, including:
i) a standardized and transparent tax incentive policy
for tourism investment (as a result, the number of
hotel increased from 5,715 in 2003 to 15,995 in
2013); ii) the establishment of training institute for
tourism professions (National School for Tourism and
Professional training Centers); and iii) strengthening
the teaching of the English language in the secondary
education system.

6

(4) The creation of a Ministry of Tourism – and
programs designed to strengthen capacity - helped to
strengthen the institutional framework (related to the
management of the sector, the legal system, tax
policy).

(5) In order to ensure the environmental, social and
cultural sustainability of the tourism sector, a legal
framework has been established to oblige any tourism
investment to conduct an environmental impact
assessment. In addition, a social housing program
helped to counteract the inflationary impact of the
development of tourist accommodations on the price
of housing for the local population.

(6) Finally, mechanisms for the monitoring and
evaluation of impacts, sector development and
competition in the market have been established
through the creation of a national oversight
committee of tourism activities, a national institute of
tourism statistics, and a center for measuring impacts.

Roundtable 2: Principal Recommendations for
Djibouti

1. Develop a national strategic plan for tourism

promotion

 Through a transparent and consultative process
with various stakeholders, define clear objectives
and actions in the short and medium term (type of
tourism development areas, identification of
needs for investment in infrastructure terms:
electricity hotels, transport, telecommunications,
e-commerce).

 Publish all strategy-related documents on the
Ministry website.

2. Implement a comprehensive airport policy to
improve the governance and accessibility of
Djibouti

 Renovation and expansion of the Djibouti
international airport terminal.

 Improvement of airport governance: concession
of airport management in accordance with
international best practices, operationalization of
Open Sky agreements, reduction in airport taxes
to allow a reduction in the prices of airline
tickets.

 Facilitation procedures at entry of Djibouti (i.e.
single visa for IGAD nationals issued directly at
the counter of the air police after buying a stamp,
multiple-entry visa to allow regional tourist
circuits, e.g. with Ethiopia).

3. Develop training programs for tourism jobs

 Improve English language training in the
educational system and develop partnerships
between the educational system of Djibouti (Arta
School of Tourism and college IUTs) and
national and international hotels.

4. Improve the development of the heritage of
Djibouti and services provided to tourists via a
communication campaign on the Internet.

7

 Enhance accessibility of essential information on
the website of the tourist office; create a calendar
of events for major tourist activities taking place
in Djibouti throughout the year.

 Develop an online internet platform for all
tourism related actors to promote their services
internationally and sell them online (i.e. tour
operators).

 Promote Djibouti’s participation in international
tourism conferences and trade-shows.

5. Develop fiscal incentives for operators in the
sector (i.e. tax exemptions for energy-related
tourism activities.)

III. Regional Integration through the Service
Industry

The limit of Djibouti’s enhanced regional
integration. The strategic location of Djibouti, its
political and economic stability, its modern port
sector (new projects are underway: Tadjourah port,
extension of Doraleh, etc.) and excellent internet
connectivity (six submarine cables land in Djibouti;
two additional connections are in progress) are assets
that offer Djibouti the opportunity to strengthen its
position as a regional hub for a large number of
activities (financial, ICT, logistics). However, this
potential remains largely untapped due to the
persistence of structural obstacles and the lack of a
suitable program of reforms.

(1) The infrastructural connectivity in Djibouti
remains low (lack of maintenance of the road corridor
to Addis Ababa and absence of a paved corridor to
South Sudan, narrowness of the international airport,
lack of an operational rail corridor, lack of fiber optic
backbone networks to provide international
connectivity to Africa).

(2) The business climate in Djibouti is not
sufficiently attractive for large-scale investment and
suffers from a lack of homogeneity and transparency

and also from the narrowness of its Free Zone
(Djibouti Free Zone).

(3) Business development is hampered by the high
cost of production inputs. Electricity is one of the
most expensive in Africa and the supply continues to
be insufficient to meet the needs of businesses and
households. And, paradoxically, the availability of
excellent international connectivity in the country has
not promoted the development of the national
telecommunications market (telephony and internet)
which continues to be operated under the monopoly
of the incumbent, Djibouti Telecom. In comparison
with countries in the MENA region, access to
telecommunications services in Djibouti is very
limited (due to quality problems and the high cost of
services). This hinders the transition toward a digital
economy model through increasing computerization
and internet connectivity of the public and private
sectors whose economic and financial benefits could
be substantial (increased productivity, development
of market opportunities: e-commerce, mobile
banking, financial platforms).

All of these factors combine to negatively affect
Djibouti’s competitiveness and prevent the private
sector from being able to position Djibouti as the East
African “lighthouse” for African and international
companies and from benefiting from business
opportunities in the COMESA market.

8.27
23.9

0
10
20
30
40
50
60
70
80
90

100

Ba
nd

e d
e G

az
a

Ira
q

Dj
ibo

uti
Ly

bie
Al

gé
rie

Yé
me

n
Sy

rie Ira
n

Jo
rd

an
ie

Tu
nis

ie
Eg

yp
te

ME
NA

 (m
oy

en
ne

)
Ar

ab
ie

Sa
ou

dit
e

Om
an

Lib
an

Ko
we

ït
Em

ira
ts

Ar
ab

es
 U

nis
Ba

hr
eïn

Qa
tar

Internet usage rate (% of the population)

8

Mauritius: Economic development based on FDI
and Foreign Trade. Given the small size of its
territory (2040 km2) and population (1.3 million), and
in the absence of significant natural resources,
Mauritius has made the strategic decision to opt for a
model of economic development based on the
attraction of FDI (USD 325 million in 2013) and
foreign trade (USD 6.4 billion in 2013).

To this end, since the early 2000s, the government
has undertaken a wide range of reforms aimed at: i)
improving the business environment (a business can
be created in one day, no minimum capital
requirement, and range of tax benefits for foreign
investors); ii) preventing the tax system from
discriminating between firms of different sizes and
investors of different nationalities, homogenizing the
tax system; and iii) facilitating the attribution of
work permits and liberalizing capital movements.

In addition, the government has promoted the
diversification of the economy not only by preserving
the traditional sectors (sugar industry, textile industry
and tourism) but also by promoting the growth of
emerging sectors such as financial services, ICTs and
BPOs, and port services.

(1) In the financial sector, reform of the legal
framework (Companies Act 2001) introduced Global
Business Companies 1 licenses allowing financial
companies (holding companies, investment funds,
etc.) operating abroad (in countries with which
Mauritius has signed tax treaties eliminating double
taxation) to have tax resident status in Mauritius,
where tax on capital gains do not apply. Being forced

by law to hire a portion of their staff in the local labor
market and to pay corporate taxes, these financial
operators are contributing significantly to the
development of the Mauritian economy.

(2) Similarly, the introduction of the Free Port Act of
2004 allowed the granting of licenses to regional port
operators authorized to domicile some of their
activities in Mauritius (transshipment, bunkering,
etc.) and benefiting from tax and commercial
advantages (duty free exemption of VAT and
corporate tax).

(3) The growth of financial and port industries has
also been made possible by investments in improving
Internet connectivity (access to SAT-3 cable and
LION, two other connections are in progress).
Associated with liberalization reforms in the
telecommunications sector, it has attracted a large
number of international companies that have
benefited from the good quality of voice and data
services to outsource (BPO) some of their activities in
Mauritius (customer service, back office, accounting,
human resources, data storage, etc.).

(4) Efforts at the sector level have been accompanied
by the establishment of an African regional
integration strategy based on: i) a liberal visa policy
for African nationals; ii) the proliferation of regional
trade agreements (COMESA SADC, EAC), and fiscal
incentives for Mauritian firms exporting to Africa to
better compete with Chinese firms in the market; and
iii) a diplomatic policy promoting the creation of
itinerant ambassadors (i.e. thematic).

24.7
68.4

0
20
40
60
80

100
120
140
160
180
200

Ba
nd

e d
e G

az
a

Dj
ibo

uti
Yé

me
n

Sy
rie Ira
n

Lib
an Ira
q

Al
gé

rie
ME

NA
 (m

oy
en

ne
)

Tu
nis

ie
Eg

yp
te

Qa
tar

Jo
rd

an
ie

Em
ira

ts
Ar

ab
es

…
Ly

bie
Ko

we
ït

Om
an

Ba
hr

eïn
Ar

ab
ie

Sa
ou

dit
e

Mobile phone pentration rate (% of the population)

9

Roundtable 3: Principal Recommendations for
Djibouti

1. Improve Djiboutian infrastructure (in terms of
transport and telecommunications)
connectivity with other COMESA countries
through public-private partnerships

 Development of rail and road corridors to
Ethiopia, South Sudan, Chad and the DRC.

 Development of terrestrial fiber optic backbones
to sub-regional countries.

 Rehabilitation and expansion of the Djibouti
International Airport.

 Increase English-language trainings to facilitate
the access to sub-regional Anglophone markets.

2. Reduce the costs of factors of production

 Improve the governance of the
telecommunications sector via a reform of the
sector and the partial and gradual introduction of
new entrants in the sector in order to lower the
cost and improve the quality. The introduction of
competition explains the differences in the
penetration of mobile telephony in Djibouti, Cape
Verde and Mauritius.

 Promote electricity projects based on public-
private partnerships (geothermal, wind and solar
energy, etc.).

3. Develop computing platforms to increase the
supply of Djibouti services in the COMESA
region (logistics transportation, banking and
financial services, content hosting, call centers,
outsourcing of government process – BPO such
as call centers, accounting centers, etc.).

4. Extend the Djibouti Free Zone and create
other zones (the DFZ is a pilot project to
replicate) to attract foreign companies wishing to
enjoy Djibouti’s connectivity and position as
gateway to the COMESA market and gateway
between Africa, the Middle East and Asia.

IV. Economic Growth and Poverty Reduction

The sustainable development and growth of
Djibouti will only be possible if the needs of
vulnerable populations are taken into account. All
indications are that significant increases in the flow of
FDI and the ongoing strengthening of Djibouti’s
position as a transit platform have not benefited the
very poor and vulnerable segments of society.
Despite a declared focus on poverty reduction, the
government has not been able to significantly
improve the efficiency (lack of adequate targeting) of
the social transfers system, implying a serious
shortfall for the public budget: while estimates show
that 3 billion FDJ per year are needed to distribute

0

20

40

60

80

100

120

140

1995 1997 1999 2001 2003 2005 2007 2009 2011

Djibouti

Maurice

Cap vert

Mobile
phone
sector

Mobile phone
sector opening
in Cape Verde

10

allocations to the poorest, the Government is
spending almost 10 billion FDJ.

Government interventions to date have contributed to
mitigate poverty, but not to sustainably decrease it
through the creation of jobs. Djibouti has recently
completed a profiling of the poor in order to better
identify the “pockets of the poor” within the country,
and improve the targeting of social services.

Over the past two decades, the development of the
Djiboutian economy has been uneven and marked
by a series of political crises (regional wars and
domestic armed conflict) and economic shocks
(drought, financial crisis, oil shocks, among
others) which have undermined Djibouti’s
competitiveness, financial position, and economic
and social infrastructure. At the same time, the
main sustainable human development indicators (the
school attendance rate, the infant, infant-child, and
maternal mortality rates, and access to potable water)
have deteriorated steadily.

To address this situation, the Government has been
implementing, since 1996, economic adjustment and
restructuring programs and has instituted reforms in
several key areas, among them public finance, social
security, public enterprises, education, and health.3

Mauritius: Understanding the Poor to Reduce
Poverty. Mauritius' economic growth over the last
decade reduced the incidence of poverty and
income inequality. Between 1980/81 and 1991/92,
the share of the population living below the poverty
line declined from 28.4 percent to 10.6 percent, while
the Gini inequality index went down from 0.46 to
0.37. Adult literacy and life expectancy are well
above the sub-Saharan African average. Health care
is free and health facilities are of reasonably good
quality and accessibility throughout the country. The
benefits of Mauritius's educational system have also
become more universally distributed in the last 15
years, with a move away from a strongly elitist

3http://www.imf.org/external/pubs/ft/scr/2012/cr12131.p
df

system to one with greater accessibility to secondary
and higher education.

Mauritius' poverty reduction strategy has been to
expand employment opportunities while
modernizing the economy to reach upper-middle
income status by the end of the 21st century. The
country also maintains an elaborate social safety net.
The Government of Mauritius has allocated
significant shares of public expenditure to education
and health, and has worked with civil society and
NGOs to profile the poor populations in the country.
This has enabled the government to better design and
target social transfers, and design vocational training
programs for people lacking the right skills for the
new economy. The government also made a
concerted effort to target poor children, placing them
in schools and actively managing their cases – noting
that without a proper early education, the cycle of
poverty would never be broken.

Roundtable 4: Principal Recommendations for
Djibouti

1. Improve the governance and the efficiency of
public social transfers

 Enforce effective implementation of a
computerized central registry based on biometric
national identity cards.

 Develop a system of cash transfers (and
distribution of food stamps) using mobile
banking (money transfer and coupons via SMS).

2. Improve access to finance for the poorest

 Promote microfinance institutions and risk-
sharing mechanisms (i.e. guarantee fund) for the
development of projects benefitting the most
disadvantaged.

3. Develop and implement a transparent policy
to support the provision of social housing
through the creation of a public investment bank
dedicated to housing finance.

11

http://www.imf.org/external/pubs/ft/scr/2012/cr12131.pdf
http://www.imf.org/external/pubs/ft/scr/2012/cr12131.pdf

4. Promote stronger linkages between training
programs and employers to better reflect the
needs of companies in Djibouti’s priority
sectors: electricity, IT, hospitality, transport and
construction.

5. Develop and promote e-government services to
improve access of citizens to public services
(i.e. birth certificates, social transfers,
unemployment benefits, etc.)

Conclusion

While the state still plays a predominant role in the
economy of Djibouti, international experience shows
that only the private sector development can fuel
sustainable and inclusive economic growth, provide
employment opportunities for young people and
reduce poverty. The experiences of Cape Verde,
Mauritius, and Dubai, also demonstrate that the small
size of the Djiboutian market, along with the high
cost of electricity, do not constitute binding or
insurmountable constraints to economic development.

Despite the recent acceleration of growth, the private
sector in Djibouti is still very embryonic and
unstructured. There currently is a lack of dynamic
structural transformation of the productive base, with
the emergence of new job creation activities and
added value.

Recognizing this, the Government of Djibouti has
initiated, through its Vision 2035, a program of
transformation and diversification of the economy. In
this context, the organization of this High-Level
Development Exchange not only allowed for a candid
and constructive dialogue between private, public,
and civil society actors in Djibouti, it also allowed for
the exchange of experiences with other countries
which have comparable geographic, economic and
social characteristics with Djibouti.

Given the importance of public-private dialogue in
Djibouti and its proven ability to assist in the
identification of obstacles to economic and social

development, it is now critical that serious
consideration be given to the recommendations made
during the roundtables. To this end, the
implementation of sector-specific 5-year plans by the
Government of Djibouti should include, to the extent
possible, consultations between private and public
actors and civil society. As significantly, while the
organization of the High-Level Development
Exchange was an important first step towards true
South-South collaboration, Djibouti should seek to
deepen its relations with Cape Verde, Dubai and
Mauritius to further the South-South collaboration.
Now that Djibouti has to define sector action plans,
South-South trade is particularly useful to learn from
best practices. The cases of Mauritius and Cape
Verde – which recorded significant improvements in
the space of a few years – particularly demonstrated
the importance of good governance and competition
at the sector level to promote economic
diversification and encourage job creation.

12

