

Deutsches Institut für Entwicklungspolitik German Development Institute

Stability and development in North Africa and the Middle East

Research and policy advisory project of the German Development Institute / Deutsches Institut für Entwicklungspolitik (DIE)

www.die-gdi.de/mena/

Background

A wave of protests was sparked in Tunisia in early 2011. It spread rapidly throughout the Middle East and North Africa (MENA) and became known as the Arab Spring. Demonstrators in many countries chanted "Bread! Freedom! Social justice!" (عيش! حرية! عدلة اجتماعية!) as they voiced their discontent at the lack of democracy and economic opportunities.

Much has changed since then – but unfortunately not always for the better. Tunisia has embarked on a difficult path to democracy. In other countries, the old rulers or the army have prevailed, and in some cases the authoritarian reins have been pulled more tightly than ever. Other countries find themselves in the midst of civil wars in which Islamist militants have gained power, while the influence of the former states have diminished.

The main questions now for Germany and Europe are how should they deal with the new situation, and how can they best contribute to development and stability in the MENA region. The DIE is addressing these questions in a research and advisory project financed by the Federal Ministry for Economic Cooperation and Development (BMZ).

Research and policy questions

The Middle East and North Africa in global politics

The first component of the project explores why certain MENA countries have literally imploded, and the role and influence of global and regional powers in these events.

The question can also be turned around: what influence do the latest developments in the MENA region have on global political, economic and environmental trends? How should German and European development, foreign and security policy respond to these trends? How can these policies be better interlinked? And what can Germany and the EU achieve in countries where there is neither security, nor a functioning state, or any other legitimate partners for cooperation?

A new social contract

The second component of the project deals with countries such as Egypt, Morocco and Jordan. These states have not collapsed in the aftermath of the Arab Spring, but they have proven more fragile than many observers had expected. Is there a danger that they too could break down in the future? Which factors could provoke this? What can the governments in these countries do to guarantee long-term stability? The project explores the potential for a new social contract that would protect the countries' internal cohesion. Which institutions and actors would be best placed to overcome the very profound social polarisation in the majority of these countries? And what support can Germany and Europe offer to the ongoing economic, social, environmental and political reform processes?

Repositioning the MENA countries in the global economy

The project's third component examines the economic basis on which MENA countries can build their future development. How can they achieve broad-based and ecologically sustainable socio-economic welfare gains? What potential lies in promoting small business activities? How much can the use of renewable energy contribute to labour-intensive industrialisation? How can social systems be both expanded and made more equitable and sustainable? And how can today's expensive and not particularly sustainable food and energy subsidies be reduced?

Future cooperation with the MENA region

The project's fourth component explores courses of action that still exist for conventional development cooperation in the MENA region in the face of diminishing resources from western donor countries and growing contributions from new donor countries (Saudi Arabia, Qatar, China). German and European development policy may face new foreign policy challenges, such as the prospect that some countries in the region may not want Western aid any longer, preferring instead to secure more support from the Gulf states.

Project objectives

The project bases its advisory work for policy makers in Germany, Europe and the MENA region on its research results. The objectives are to:

- identify ways that German and European actors can contribute to stabilisation and development in the MENA region under changing regional and national conditions;
- advise the MENA state governments on how they can develop strategies for sustainable economic development and political transformation; and
- outline institutions and processes that will lead to a higher degree of stability and cooperation in the region.

In addition, public roundtable discussions, workshops and conferences are organised during which academics, journalists and politicians will discuss controversial questions regarding development and stability in the MENA region.

Selected events organised by the project

The Future of Euro-Mediterranean Trade Cooperation: Deep and Comprehensive or Hub and Spokes? 03 July 2018, Berlin

Perspectives for a renewed partnership between Europe and the MENA, 10 October 2017, Berlin

Under threat: International freedom of research and press, 25 January 2017, Bonn

A new social contract for the Middle East and North Africa, 05-06 December 2016, Bonn

Our neighbour Algeria, 28 June 2016, Bonn

German and French foreign and development policy in North Africa, 23-24 June 2016, Schloss Genshagen

Morocco: from "Arab Spring" to democratic governance? 23 June 2016, Bonn

Stabilisation and development for Libya, 16 March 2016, Berlin

Water as a weapon of ,IS', 02 March 2016, Bonn

How can the Arab Spring be saved? 11 December 2015, Berlin

How can development policy contribute to mitigating the migration crisis? 03 December 2015, Bonn

Advancing an international *Energiewende*: lessons from North Africa, 29 June 2015, Potsdam

Changing water politics in the Nile basin, 17 June 2015, Bonn

Publications

El-Haddad, A. / M. Gadallah (2018): The Informalization of the Egyptian economy (1998-2012): a factor in growing wage inequality? Cairo: ERF (Working Paper Series 1210)

Furness, M. (2018): European neighbourhood policy decision-making at critical junctures: EU institutions, the member states and neighbourhood countries, in: T. Schumacher / A. Marchetti / T. Demmelhuber (eds.), The Routledge handbook on the European neighbourhood policy, London, 200-210

Furness, M. / J. Bergmann (2018): A European peace facility could make a pragmatic contribution to peacebuilding around the world, Bonn: DIE (Briefing Paper 6/2018)

Furness, M. (2018): Strategic policymaking and the German aid programme in the MENA region since the Arab uprisings, Bonn: DIE (Discussion Paper 5/2018)

Houdret, A. / A. Harnisch (2018): **Decentralisation in Morocco: a solution to the "Arab Spring"?** in: Journal of North African Studies 12 April 2018

Houdret, A. / M. Furness (2018): **Germany and Europe cannot give up on North Africa**, Bonn: DIE (Current Column 26 February 2018)

Houdret, A. / I. Pasqua / S. Meknassi (2018): Access to environmental information: a driver of accountable governance in Morocco and Tunisia?, Bonn: DIE (Briefing Paper 10/2018)

Loewe, M. / R. Jawad (2018): Introducing social protection in the Middle East and North Africa: prospects for a new social contract? in: International Social Security Review 71 (2), 3-18

Trautner, B. / T. Zintl (2018): **Turkey in Syria – What is the renewed military offensive achieving?** Bonn: DIE (Current Column 31 January 2018)

Zintl, T. (2018): When will we see the emancipation of Arab trade unions? Bonn: DIE (Current Column 30 April 2018)

Auktor, G. / T. Hahn (2017): **The Effectiveness of Morocco's Industrial Policy in Promoting a National Automotive Industry**, Bonn: DIE (Discussion Paper 27/2017)

El-Haddad, A. (2017): Welfare gains from utility reforms in Egyptian telecommunication, in: Utilities Policy, 45, 1-26

El-Haddad, A. / J. Hodge / N. Manek (2017): **The political economy of a sector in crisis: Industrial policy and political connections in the Egyptian automotive industry**, Cairo: Economic Research Forum (ERF Working Paper 1112)

Furness, M. (2017): **Priorities for international cooperation with Libya: a development perspective**, in: *Mediterranean Politics* 22 (4), 545-552

Houdret, A. / A. Harnisch (2017): **Decentralisation in Morocco:** the current reform and its possible contribution to political liberalisation, Bonn: DIE (Discussion Paper 11/2017)

Houdret, A. / Z. Kadiri / L. Bossenbroek (2017): A new rural social contract for the Maghreb? The political economy of access to water, land and rural development, in: Middle East Law and Governance 9 (1), 20-42

Loewe, M. (2017): Pension schemes in MENA: generous—but not to the poor! in: *Policy in Focus* 14 (3), 11-14

Trautner, B. / M. Furness (2017): **Trump, der Nahe Osten und Deutschland**, Bonn: DIE (Current Column, 19 January 2017)

Altenburg, T. / A. Hampel-Milagrosa / M. Loewe (2016): A decade on: how relevant is the regulatory environment for micro and small enterprise upgrading after all? in: The European Journal of Development Research 29 (2), 457-475

El-Haddad, A. (2016): **Female wages in the Egyptian textiles and clothing industry: Low pay and discrimination**, in: FEPS Review of Economics and Political Sciences 1 (1), 1-35

El-Haddad, A. (2016): **Government intervention with no structural transformation: The challenges of Egyptian industrial policy in comparative perspective (in Arabic)**, Cairo: ERF (Working Paper 1038)

Furness, M. (2016): Policy coherence for development and the security-development nexus in EU external relations, in: European Parliament (ed.), EU policy coherence for development: the challenge of sustainability, Brussels, 22-35

Furness, M. / S. Gänzle (2016): **The European Union's development policy: A balancing act between 'a more comprehensive approach' and creeping securitization**, in: S. Brown / J. Grävingholt (eds.), *The securitization of foreign aid*, Houndmills, Basingstoke: Palgrave Macmillan, 138-162

Houdret, A. / S. Bonnet (2016): Le premier partenariat publicprivé pour l'irrigation au Maroc: durable pour tous? in: Cahiers Agricultures 25 (2), 25001

Loewe, M. et al. (2016): A new social contract for the countries in the Middle East and North Africa (MENA), Bonn: DIE (Current Column, 05 December 2016)

Loewe, M. et al. (2016): Ein italienischer Wissenschaftler wird in Kairo zu Tode gefoltert: Trauriger Anlass, die Zusammenarbeit **mit Ägypten zu überdenken,** Bonn: DIE (Current Column, 17 March 2016)

Schäfer, I. (2016): Fostering a youth sensitive approach in the EU's policies towards the South and East Mediterranean Countries: The case of Tunisia, in: S. Colombo (ed.), Youth activism in the South and East Mediterranean countries since the Arab uprisings, Rom, Barcelona: IAI/ IEMed, 60-74

Schäfer, I. (2016): La politique allemande de développement en Afrique du Nord: comment maîtriser l'interdépendance migration – développement – sécurité? in: La Lettre d'Euromed IHEDN 54, 1-3

Schraven, B. et al. (2016): **How can development policy help to tackle the causes of flight?** Bonn: DIE (Briefing Paper 2/2016)

Trautner, B. (2016): **Krisenregion Naher Osten: Fluchtursachen und die Rolle der Entwicklungszusammenarbeit**, in: *Resultate* 2/2016, 1 and 3-4

Trautner, B. (2016): **Syrien-Geberkonferenz: Ein Marshallplan für Syrien**, ZEIT online, 03 February 2016

El-Haddad, A. (2015): **Breaking the shackles: The structural challenge of growth and transformation for Egypt's industrial sector**, in: I. Atiyas / A. Galal / H. Selim (eds.), *Structural transformation and industrial policy: A comparative analysis of Egypt, Morocco, Tunisia and Turkey and Case Studies*, Vol. 2, Luxembourg: European Investment Bank, 69-109

El-Haddad, A. (2015): **The causal chain of market-based reform in Egyptian voice telecommunication**, in: *Journal of Development Effectiveness* 7 (4), 499–518

Furness, M. / A. Houdret (2015): Was zur Entschärfung der syrischen Flüchtlingskrise getan werden sollte – und was nicht, Bonn: DIE (Current Column, 08 September 2015)

Hampel-Milagrosa, A. / M. Loewe / C. Reeg (2015): The entrepreneur makes a difference: Evidence on MSE upgrading factors from Egypt, India, and the Philippines. in: World Development 66 (2), 118-130

Loewe, M. (2015): **Ausbau des Suezkanals: Was hat Ägypten davon?** Bonn: DIE (Current Column, 24 August 2015)

Loewe, M. (2015): **Transforming Egypt: Innovation and diversification as drivers of growth**, Cairo: The Economic Research Forum (ERF Policy Brief 1/2015)

Loewe, M. / A. Houdret / M. Furness (2015): **Die Morde in Paris: Schuld ist nicht der Islam...** Bonn: DIE (Current Column, 21 January 2015)

Schäfer, I. (2015): The Tunisian transition: Torn between democratic consolidation and neo-conservatism in an insecure regional context, Barcelona: IEMed/EuroMeSCo

Schäfer, I. (ed.) (2015): Youth, revolt, recognition: The young generation during and after the Arab Spring, Berlin: Humboldt-University

Tawfik, R. (2015): **Revisiting hydro-hegemony from a benefitsharing perspective: the case of the Grand Ethiopian Renaissance Dam**, Bonn: DIE (Discussion Paper 5/2015)

Trautner, B. (2015): **Atomabkommen: Der Iran muss seinen Paria-Status überwindet**, ZEIT online, 30 June 2015

Trautner, B. (2015): **Der Nukleardeal mit Iran: Brandbeschleuniger oder Friedenskatalysator im Nahen Osten?** Bonn: DIE (Current Column, 29 June 2015)

Trautner, B. (2015): Paradigmenwechsel in der Syrien- und Nahostpolitik? Bonn: DIE (Current Column, 31 March 2015)

Trautner, B. (2015): **Wer auf Assad zugeht stärkt den IS**, ZEIT online, 06 April 2015

Trautner, B. (2015): **Zur Bekämpfung der tatsächlichen Flucht-ursachen in Syrien**, Bonn: DIE (Current Column, 08 October 2015)

Vidican, G. (2015): **Scaling-up renewable energy deployment in North Africa**, in: A. Rubino (ed.): Regulation and investments in energy markets: Solutions for the Mediterranean, Amsterdam: Academic Pr., 73-87

Vidican, G. (2015): The emergence of an innovation system for the solar energy sector in Morocco, in: *Innovation and Development*, 5 (1), 1-16

Breuer, A. (2014): Media experiences and communication strategies of the Egyptian Muslim Brotherhood from 1928 to 2011: A brief historical overview, in: Fachjournal Soziale Bewegungen, supplement to issue 1/2014, 1-7

Breuer, A. / J. Groshek (2014): Online media and offline empowerment in post-rebellion Tunisia: An analysis of internet use during democratic transition, in: Journal of Information Technology & Politics 11 (1), 25-44

Hinnebusch, R. / T. Zintl (2014) (eds.): Syria under Bashar al-Asad, 2000-2010: Political-economy and international relations, New York: Syracuse Univ. Press

Houdret, A. (2014): **Soziale Unruhen in Nordafrika: Die Rolle von Wasser- und Landpolitik**, in: U. Schneckener et al. (eds.), *Wettstreit um Ressourcen: Konflikte um Klima, Wasser und Boden, München: Oekom Verl.*, 209-222

Loewe, M. (2014): **Pension Schemes and Pension Reforms in the Middle East and North Africa**, in: K. Hujo (ed.), *Reforming Pensions in Developing and Transition Countries*, Basingstoke: Palgrave Macmillan, 2014, 69-100

Loewe, M. / C. Zaccar (2014): **Microinsurance in Western Asia**, Beirut: ESCWA, ILO

Mohsen-Finan, K. / I. Schäfer (2014): Die Europäische Union und der Mittelmeerraum: Deutsche und französische Perspektiven seit den arabischen Umbrüchen, Genshagen: Stiftung Genshagen

Ruiz de Elvira, L. / T. Zintl (2014): The end of the Baʿthist social contract in Bashar al-Asad's Syria: Reading sociopolitical transformations through charities and broader benevolent activism, in: International Journal of Middle East Studies Special Issue 46 (2), 329-349

Vidican, G. (2014): **Reforming fossil-fuel subsidy regimes in the Middle East and North African countries**, in: A. Pegels (ed.), *Green industrial policy in emerging countries*, London: Routledge, 148-178

Vidican, G. (2014): Renewable energy development in Egypt: The need for a new social contract, in: R. Ferroukhi / G. Luciani (eds.), The political economy of energy reform: the clean energy: Fossil fuel balance in the Gulf, Berlin: Gerlach

Vidican, G. / A. Houdret (2014): **Energie und Wasser für die MENA-Region: Chancen in der Krise,** Bonn: DIE (Current Column, 05 May 2014)

Zintl, T. (2014): **The co-optation of foreign-educated Syrians: Between legitimizing strategy and domestic reforms**, in: R. Hinnebusch / T. Zintl (eds.), *Syria under Bashar al-Asad, 2000-2010: Political-economy and international relations*, New York: Syracuse Univ. Press, 329-349

El-Haddad, A. (2013): **Political patronage and economic opportunity: The case of vertical integration in the Egyptian clothing industry**, Cairo: Economic Research Forum (Working Paper 797)

Houdret, A. / M. Elloumi (2013): Arabischer Frühling, aber schlechte Ernten: Warum das ländliche Tunesien für den Erfolg der Revolution wichtig ist, Bonn: DIE (Current Column, 22 July 2013)

Houdret, A. / M. Loewe (2013): Zwei Jahre nach Beginn des 'arabischen Frühlings': Die entscheidenden Fragen der Zusammenarbeit bleiben unbeantwortet, Bonn: DIE (Current Column, 16 October 2013)

Loewe, M. (2013): **Industrial policy in Egypt 2004-2011**, Bonn: DIE (Discussion Paper 13/2013)

Loewe, M. et al. (2013): Which factors determine the upgrading of small and medium-sized enterprises (SMEs)? The case of Egypt, Bonn: DIE (Studies 76)

Schäfer, I. (2013): **Nordafrika-Politik zwischen Idealen und Interessen**, Berlin: Deutsche Gesellschaft für Auswärtige Politik (DGAP-Analyse 1/2013)

Schäfer, I. (2013): **Tunesien: Ein gespaltenes Land. Der Verfassungsprozess in Tunesien zeigt die Probleme des Übergangs**, in: *Internationale Politik*, July/ August 2013, 88-94

Vidican, G. et al. (2013): **Achieving inclusive competitiveness in the emerging solar energy sector in Morocco,** Bonn: DIE (Studies 79)

Zintl, T. (2013): Euro-Mediterranean players par excellence? Foreign-educated Syrians transnational logics of action, in: J. Horst / A. Jünemann / D. Rothe (eds.), Euro-Mediterranean Relations after the Arab Spring: Persistence in Times of Change, Farnham: Ashgate, 205-224

Zintl, T. (2013): Syria's reforms under Bashar al-Asad: An opportunity for foreign-educated entrepreneurs to move into decision-making? in: S. Hertog / G. Luciani / M. Valeri (eds.), Business Politics in the Middle East, London: Hurst, 159-182

Breuer, A. (2012): **The role of social media in mobilizing political protest: Evidence from the Tunisian revolution**, Bonn: DIE (Discussion Paper 10/2012)

El-Haddad, A. (2012): Effects of the global crisis on the Egyptian textiles and clothing sector: A blessing in disguise? in: ISRN Economics 2012 (941695).

Ruiz de Elvira, L. / T. Zintl (2012) (eds.): **Civil society and the state in Syria: The outsourcing of social responsibility**, Boulder: Lynne Rienner

Vidican, G. et al. (2012): An empirical examination of the development of a solar innovation system in the United Arab Emirates, in: Journal of Energy and Sustainable Development 16 (2)

The team (not including associate researchers)

Markus Loewe (project leader)
markus.loewe@die-gdi.de
Fields of expertise: Social policy, inclusive
growth, business development, investment
climate, demographic development
Egypt, Jordan, Palestinian Territories

Amirah El-Haddad
Amirah.el-haddad@die-gdi.de
Fields of expertise: Economic and industrial
policy, private sector promotion
Egypt, Tunisia, Sudan

Mark Furness
mark.furness@die-gdi.de
Fields of expertise: EU Mediterranean policy,
fragile states, factors for state collapse and
rebuilding legitimate state entities
Libya, Lebanon, Palestinian Territories

annabelle.houdret@die-gdi.de
Fields of expertise: Governance, water management, conflicts over natural resources, climate change, environmental policies
Morocco, Algeria, Tunisia

Annabelle Houdret

Bernhard Trautner
bernhard.trautner@die-gdi.de
Fields of expertise: Political systems, influence of global and regional powers, factors for state collapse and rebuilding
Syria, Iraq, Iran, Arabian Peninsula

Tina Zintl
tina.zintl@die-gdi.de
Fields of expertise: Employment and labour
market policy, international migration
Syria, Jordan, Yemen

The DIE

The German Development Institute / Deutsches Institut für Entwicklungspolitik (DIE) is one of the leading think tanks for global development and international coopera-tion worldwide. It is located in the UN city of Bonn. DIE's work is based on the interplay between research, policy advice and training. DIE is building bridges between theory and practice.

Research at DIE is theory-based, empirically driven and ap-plication-oriented. It provides the basis for the consulting activities of the Institute. DIE develops policy-relevant concepts, advises ministries, governments and international organisations, and refers to current policy issues.

Contact

German Development Institute /
Deutsches Institut für Entwicklungspolitik (DIE)
Tulpenfeld 6,
D-53113 Bonn, Germany
Phone +49 (0)228 94927-0,
Fax +49 (0)228 94927-130
DIE@die-gdi.de
www.die-gdi.de

For the MENA projekt::

Markus Loewe
German Development Institute /
Deutsches Institut für Entwicklungspolitik (DIE)
Tulpenfeld 6,
D-53113 Bonn
Telefon +49 (0)228 94927-154,
Fax +49 (0)228 94927-130
markus.loewe@die-gdi.de
www.die-gdi.de/mena/