
5/11/2012 1

Innovation and the Formation of

African National Economic

Systems of Production
Towards a Theory

Lecture, Globelics Academy, Lisbon,
Portugal, May 31,2005

 by MAMMO MUCHIE, Professor / Director,
DIR, Aalborg University

5/11/2012 2

INSPIRATION

• ‘What chance is there of the continent producing
real economic and industrial growth, or of
developing a proper security system,when the
great majority of new african states is no larger
in population size than a single important city in
a\major industrial country. The conditions
produced by this degree of balkanization
guarantee permanent poverty and insecurity. ‘

Colin Legum,1970

5/11/2012 3

inspiration

• The present consolidation of African states within the
former colonial frontiers runs counter to much of what
had been both predicted and desired during the colonial
era.It was widely assumed that as soon as Africans
came to freedom they would sweep aside the arbitrary
boundaries imposed by the imperalists which cut across
tribes and overode the dicates of geography and
economics.The continent had been partioned to meet
colonial convenience,but it would now be reshaped to
realize its natural contours and return to its natural
essence.

Rupert Emerson,1962

5/11/2012 4

inspiration

• Other regions of the
world,including the most
developed countries, are hard
at work to change their
neghbourhoods for the
better.SA can only ignore or
minimise this task.. At our own
peril, driven by a lingering
sense that we are not an
integral part of theAfrican
continent.

• THABO MBEKI, 2004 quoted
from the Financial Mail

• Fate of south africa inextricably
bound up with what happens in
the rest of the continent

• Our foreign policy should
reflect the interests of the
continent of africa

• If we do not devote our
energies to this continent, we
too could fall victim to the
forces that have brought ruin to
its various parts...

• Gathered from statements by
leaders of the ANC

5/11/2012 5

overview

• The challenges of African development

• Deficit conceptions in development theory

• opportunity or danger ..the inclusion of

South Africa in Africa

• What can innovation systems theory offer

• Towards a new theory of African

development

5/11/2012 6

Challenges Blocking African

Development
• Politically...formal independence

without an African agency

• post colonial liberation still on the
agenda

• Economically... Continued
fragmentation means dependence

• Knowledge...mimicry

• In the above important respects..
Africa remains not a fully
decolonised entity

• South africa...rest of africa link
remains weak from vision to
practice

• Radical social and spatial
disparities...very narrow first
economy ,and and vast second
economy.. Dual worlds persist

• Integrating research, training,
creativities, governing, producing
and circulating within an Africa
wide economic system not in
existence yet

• Creation of an African national
system of production and
consumption

• Linking academy, industry,
government and labour on an
African scale and scope not
formed yet

5/11/2012 7

Actually existing development

theory
• Searches for solution within the existing

arrangements as they are in Africa

• Does not engage, interrogate and critique them

• Tinkers with fragmented Africa

• Does not question dependence, nor relating it to
the fragmentated status of Africa

• Fashions ideas and policies without questioning
such fragmentations

• Blames Africans when conceptual and policy
results show more poverty creation than wealth
creation

5/11/2012 8

In search of alternative theories

• Tools of analyses have become more of a
problem than the many problems Africa
continues to confront

• Most of the models from development
economics are limited, often driven by
short..term fixes rather than any other
imagination

• We need to search for theories that can open a
new and radically different intellectual agenda in
and for Africa

5/11/2012 9

Systems of innovation theory

• Question to puzzle over... Would the

systems of innovation fit the bill

• What do I find useful in the systems of

innovation approach

• Look at our book..Putting Africa First.. The

making of African innovation systems

• We have made an initial start there

• But much hard work needs to be done yet

5/11/2012 10

Discontent with the development

theory
• From colonialism to

development

• Modernisation theory

• Development imposed

• Development donor..local
elite driven

• Never negotiated or even
explained to the
population

• Assumption that pattern
of western development
is universal

• Late 1940s to 1960s

• Growth theory

• Modernisation theory

• Five stages theory by
W.W.Rostow

• Mixed economy

• Authoritative state
intervention

• Planning

• Neo keynesian growth
models

5/11/2012 11

Origin of the growth models

• Extensions of Keynes
saving- investment theory

• Equilbrium between
aggregate saving and
aggregate investment

• Full employment in
relation to investment and
saving
behaviour,incoment

• Search for steady state
balanced growth
solutions

• Relating actual growth
rates, with warranted
growth and natural
growth rate

• Actual growth rate
calculated as ratio of the
marginal propensity to
save over the marginal
capital..output ratio.

5/11/2012 12

Key flaw

• Planning African fragmented economic

entities economic growth by recapitualting

in african countries the historical

experience of the developed world.

• Predicted mainly economic pessimism

stagnation, instability and the difficulties of

attaining full employement

5/11/2012 13

Modernisation theory is even worse

• Rostow claimed his

stages of economic

growth was also a non-

communist manifesto

• US type society the

ultimate goal to aspire for

• Bipolar competition

• Strategy of containment

• Aid donor competition

• Agents of modernity were

• UN agencies, US

government and client

states

• Social change through

donor assistance

• Indirect control through

post-war international

institutions

5/11/2012 14

Structuralist development

• Originated from
Ricardian theory of
comparative
advantage

• Inter’war depression
and isi

• Latin american
debate on terms of
trade between core
and periphery

• Structralism said

• Global and historical
structures matter

• Centres and
peripheries exist in
the global system

• Unequal exchange
because intersts differ
and terms of trade are
differentiated

5/11/2012 15

Dependency theory

• Dependent

development

..Cardoso

• Associated

underdevelopment

..Dos Santos

• peripheral

capitalism..samir

amin

• A hierarchy of core

and peripheries..

Wallestein

• Development of

underdevelopment..

Andre gunder frank

• And so on

5/11/2012 16

1980s.. Neo-liberal economics

• Washington

consensus

• Export orientation

• Getting prices right

• Structural adjustment

• Minimal state

• Free market

• Open competition

• Free trade,

deregulation

• Privitisation

• Liberalisation

• Short..term fiscal

stablisation

• Cut expenditures on

public spending

5/11/2012 17

1990s

• Confused 1990s.. Post
Washington consensus..
Joseph stiglitz

• Clinical economics...
Jeffry sachs

• New growth economics..
From Neo..classical
economics

• New insitituinal
economics.. from Neo
..classical economics

• Sustainable development

• Human development

• Poverty reduction

• Post..development theory

• Development theory dead

• But not buried

• Poverty of development
economics

• Rise and fall of
development theory

• Sen’s capability approach

5/11/2012 18

Why a deficit conception

• The disciplinary
dominance of economics

• Short...termism

• Rush to fix than
conceptualise to
transform social-
economicstructures

• Imposition

• Arrogance

• Goal setting scalar

• Solution approach peace
meal..incremental

• Specificity

• Context insensitive

• Metaphor value

• Heuristic domain

• Real and relevant issues
ignored

• No emancpatory
imagination

• Structures ignored

• History also for the most
part ignored

5/11/2012 19

Deficit conception

• Universalising western
development experience

• Abstracting it into growth
models

• Catching up assumed
possible and open to all

• Through free market
competition

• Though no level playing
field exists

• Recommend comparative
advantage

• Development..the end
goals

• High mass consumption
society

• I consume therefore I am

• Poverty alleviation

• premium on economic
growth

• Wealth accumulation

• Wealth concentration

5/11/2012 20

Why prefer the system of

innovation
• Conceptual framework to link

South Africa with the rest of
Africa

• To identify the significant
synergies and syntheses to
create an african system of
political economy of production

• To inject a total learning and
innovation culture in africa

• To retain african resources to
stimulate african development

• A national system of
innovation to promote a
national system of production

• To enable a system creation to
produce what africa consumes,
and to consume what africa
produces

• To create africa...wide
producers and users
interactions

• To embed knowledge
creation,innovation, learning in
africas institutions,societies

5/11/2012 21

The elements of system of

innovation

• The idea of nation

• Systems

• Interaction

• Innovation

• Learning

• Comptence building

• The organisation of

productive power

• Africa..nation

• Integration

• Structural

transformation

• Relation with the

world economy

• Agency capability

accumulation

5/11/2012 22

Key challenges

• To use the NSI as a methodology to

conceptualize the full integration of South

Africa with the rest of Africa

• Possibly North Africa with the rest of Africa

• African countries with each other

• In relation to economic, knowledge ,

production and market relations.

5/11/2012 23

Problems of Economic relations...

of South Africa in Africa

• Major role in trade
and investment

• South Africa ahead in
FDI relative to other
countries

• FDI trebled between
1997 ..2004

• SADAC region 25 %
of total FDI in region
between 1994...2003

• Runs the cameroon’s
rail road

• Manages power
plants in mali and
Zambia

• Controls banks and
supermarkets in
Tanzania,Mozambiqu
e and Kenya

5/11/2012 24

South African Trade Relations with Africa 1992-2003

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

50000

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Year

R
 m

il
li

o
n

s

exports

imports

5/11/2012 25

Major SA Investors in the rest of

Africa
• Mining-Anglo Gold-

Ashanti, De Beers

• Energy/utility-
Sasol,Eskom
enterprises,Umgeni
Water

• Telecommunications-
MTN,Vodacom

• Transport-
Transnet,Unitrans

• Construction-Murray and
Roberts /Group5/Grinaker
LTA

• Retail and wholesale
(market seeking)-
Shoprite, Massmart
Group

• Financial Services-
Stanbic, IDC

• Tourism-Southern Sun,
Protea

• Manufacturing-SABMiller,
Barlow, World, Nampak

5/11/2012 26

Sectors involved

• Mining and energy

• Telecommunication

• Retail

• Mega-project e.g.

Inga dam project in

DRC

• Transport

• Construction

• Financial services

• tourism

5/11/2012 27

Patterns of South Africa’s FDI

• Is FDI from South Africa

developmental or

extractive

• Can it be seen differently

from FDI from other

places

• How does this economic

expansion reflect the

policy inspirations from

the political leadership

• Is it systematic or

ad..hoc ish

• How much is there a

strategic coordination

between South African

government policy and

corporate expansion

• Is expansion driven to

avoid tough competition

from established players

5/11/2012 28

The NSI approach

• Linking South Africa with
Africa means identifying
and mapping where
South African investment
goes into Africa, which
sectors, which regions

• Where innovation and
technology goes and
mapping any of the down
stream
benefits..employment,
skill development,
knowledge transfer and
so on

• Does South Africa’s
investment stimulate local
production

• Do they replace local
production

• Do they source inputs
from the local economy

• Quality and character of
the South African
investment

• Mapping and data base
creation

5/11/2012 29

Is SA an opportunity or danger to

the rest of Africa

• South Africa offers

opportunities

• corporate investible

capital

• Technology transfer

• Relatively functioning

NSI

• stimulant for

integration

• Extractive

• Playing a traditional

exploitative role

• Regional hegemon

• Non developmental

• Fragmenting role

• Agent for international

capital

5/11/2012 30

The jury is still out

• NSI research essential

both to show existing

weaknesses To show

what is taking place

• Also what should take

place

• and suggest how a new

relationship can be

established

• Important to widen the

scope of nsi research

• Not simply to see from

the side of South Africa

• But integrated conception

of South Africa with the

rest of Africa.

• Also from the side of how

the rest of Africa receives

South Africa

5/11/2012 31

Linking South Africa with the rest of

Africa

• Is it possible

• Desirable

• Necessary

• Right

• If yes, then NSI very

useful

• To link South Africa’s

economy with the rest

of Africa

• Find how this can be

done with less cost

and effort

5/11/2012 32

Towards a new theory

• A theory of economic

development that brings

together these concerns:

-the Idea of Africa

-building strong institutions

-geographical and

population in Africa

- The Building productive

power

• Key challenge:

Integration

of economy, society,

knowledge

• Pan-African unity

• African Renaissance

• AU/NEPAD

• Africa-nation

• Africa-citizenships

5/11/2012 33

Concluding Remarks

• Not all the states in Africa can catch up

• Not sure even if they can catch up even if
regrouped as regions

• Important to emerge united to deal with a
world economy and respond to its many
challenges.

• No alternative to learning and the social
innovation of uniting, if Africans and Africa
are to attain full dignity and humanity.

