

Working Paper Number 133

November 2007

Reviving Economic Growth in Liberia
By Steve Radelet

Abstract

Liberia was decimated by 25 years of gross economic mismanagement and 14 years of brutal civil
war. GDP fell by over 90% in less than two decades, one of the largest economic collapses in the
world since World War II. This paper explores the challenges in reinvigorating rapid, inclusive, and
sustained economic growth in the post-war environment. It stresses the importance of not just re-
igniting growth, but rebuilding the economy in a way that avoids the substantial income
concentration of the past and creates significant economic opportunities to groups that were
marginalized and excluded in the past. It examines the new government’s progress so far, including
the major steps it has taken in its first 18 months and the unique way that it has organized
government-donor relations.

The paper traces the extent of Liberia’s collapse compared to other African countries, and examines
the patterns of post-conflict recovery in several other African cases as a basis for examining the
potential for renewed growth in Liberia. It suggests that Liberia’s recovery is likely to proceed in
three phases (i) an immediate phase driven by donor flows and a rebound in urban services, (ii) the
renewal of traditional natural resource-based activities, and (iii) medium-term development of
downstream processed products, other manufactures, and services that can compete on global
markets.

The paper argues that the single highest priority for the economy is rebuilding infrastructure, and
especially roads, which are crucial to nearly every aspect of Liberia’s recovery: maintaining security,
connecting farmers to markets, creating jobs, opening concession areas, reducing costs for
manufacturing, and effectively delivering basic health and education services. Financing road
construction is a major challenge, however, since most donors provide relatively little financing for
roads compared to other activities. Other key issues are effectively managing natural resource
production in order to gain the key benefits and avoid some problems that other countries have faced,
improve the business climate, and invest in education and training programs to improve the skills of
Liberian workers over time.

The Center for Global Development is an independent think tank that works to reduce global poverty and
inequality through rigorous research and active engagement with the policy community. Use and
dissemination of this Working Paper is encouraged, however reproduced copies may not be used for
commercial purposes. Further usage is permitted under the terms of the Creative Commons License. The
views expressed in this paper are those of the author and should not be attributed to the directors or funders
of the Center for Global Development.

www.cgdev.org

__

Reviving Economic Growth in Liberia
Steven Radelet1

Center for Global Development
November 2007

I. Introduction

Liberia was decimated by 25 years of gross economic mismanagement and 14 years of
brutal civil war. More than 270,000 Liberians were killed, and over 500,000 more were
forced to flee their homes as either internally displaced persons or refugees in
neighboring countries. Families were shattered; entire communities were uprooted; and
social, political, economic, and governance systems were destroyed. Commercial and
productive activities collapsed as warlords looted and vandalized the country. GDP fell
by over 90% in less than two decades, one of the largest economic collapses in the world
since World War II.

Liberia’s nightmare is finally over. The country has been at peace since 2003, and a new
democratically-elected government took the reins in January 2006. The new government
is introducing a broad set of policies to foster peace, launch reconstruction and
development, and build strong systems for governance.

One of the most critical issues for Liberia’s recovery and the consolidation of peace is to
establish the foundation for rapid, inclusive, and sustainable economic growth. This paper
examines Liberia’s potential for growth, its likely patterns, the key issues, and the most
important policy steps that can be taken to help facilitate the economic recovery.

II. Liberia’s Conflict and Economic Collapse

The origins of Liberia’s conflict can be traced to the political and economic exclusion of
large segments of society that have characterized the country for most of its existence.
The founding constitution was designed for the needs of the settler population, which
subjugated the indigenous people for over a century. Land and property rights of the
majority of Liberians were severely limited. Political power was concentrated essentially
in the capital city of Monrovia and primarily at the Presidency, with few checks and
balances and little accountability. Most infrastructure and basic services were
concentrated in Monrovia and a few other cities, fuelling uneven development, a dualistic
economy, and a major dichotomy between urban and rural areas. The political and
economic elite controlled the country’s resources for their own use and to consolidate
their power. These factors led to wide gaps in the distribution of the nation’s wealth and
fuelled deep ethnic and class animosities and rivalries that divided the country.

The economy began to unravel in the 1970s with the combination of the sharp increase in
world petroleum prices and the decline in the prices of key export commodities. By the

1 I would like to thank Sami Bazzi and Rebecca Schutte for their assistance with the background research;
Alan Gelb, Malcolm McPherson, and David Wheeler for very helpful comments on an earlier draft; and the
Open Society Institute for generous financial support. All views expressed here are my own.

latter part of the decade all indicators pointed to a looming crisis. Unemployment,
consumer prices, and food prices in particular all rose at alarming rates. The combination
of the deteriorating economy, long-standing political and economic repression, social
exclusion and corruption sowed the seeds for conflict.

Samuel Doe’s April 1980 coup d’etat marked the beginning of Liberia’s steep descent
into crisis. A decade of gross mismanagement and dictatorship led to Doe’s assassination
and the outbreak of civil war and 14 years of chaos, plunder, and violence, mostly under
governments led by Charles Taylor. The war did not end until international peacekeepers
finally ousted Taylor in 2003 and established the basis for stability, peaceful elections,
and the beginning of recovery.

The economy completely collapsed during the conflict. Liberia’s GDP peaked in 1979,
began to decline after the 1980 coup, and collapsed outright after the beginning of the
war in 1989 (Figure 1). GDP fell a stunning 90% between 1987 and 1995. The economy
initially began to rebound after violence subsided in 1996 and elections were held in
1997. But the war soon re-ignited, and the violence reached extreme levels in 2002 and
2003 until the peacekeepers arrived in mid-2003. By the time of the elections in 2005,
average income in Liberia was just one-quarter of what it had been in 1987, and just one-
sixth of its level in 1979. It nominal terms, GDP per capita was $160 in 2005.

Figure 1: GDP and GDP per capita in Liberia, 1976-2007
(constant prices; 1987=100)

0

20

40

60

80

100

120

140

160

1976 1978 1980 1982 1984 1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006

GDP (1987=100) GDP per capita (1987=100)
Source: World Bank, World Development Indicators
Note: The indices of GDP and GDP per capita track each other almost exactly between 1988 and 1996
because official data show essentially zero net population growth during that period.

 2

Following the elections in late 2005 and the inauguration of the Sirleaf government, the
pace of economic recovery accelerated. The IMF has estimated that economic growth
reached 7.8 percent during 2006 and project that it will exceed 9% in 2007. Storefronts in
Monrovia, Buchanan, and other towns are newly painted, restocked, and open for
business; families are repairing homes; trucks are lining up at building supply stores for
cement, gravel, and tools; road and port traffic have increased markedly; and small
construction projects are sprouting throughout the country.

In considering the data on Liberia’s collapse, three caveats are worth noting. First, the
data are estimates, since solid information on economic activity from during the war is
scarce. Second, as with many low-income countries, informal sector activity is almost
certainly under-reported, so total GDP is probably somewhat higher than these figures
suggest. Third, with respect to GDP per capita, while these data show the estimated
average impact, the collapse almost certainly was more concentrated in some income
groups than in others. Unfortunately there are no data on income distribution during or
after the conflict, so one cannot know for certain. Those with high incomes certainly lost
significant amounts, but the wealthiest may have been able to protect themselves by
moving themselves or their assets offshore. Those in the middle- and upper-middle
income range may have been hit hardest, as they had much to lose but probably fewer
options to protect themselves. There probably was a less drastic percentage decline for
those with lower incomes that may have been just above subsistence levels to begin with,
but they were clearly hard hit. In any case, there is no doubt that the drop in income was
enormous, and that it affected everyone in Liberia in dramatic ways.

In fact, Liberia’s cumulative 91% decline in GDP between its peak in 1979 and its nadir
in 1996 was by far the largest of the many protracted declines in sub-Saharan Africa over
the last several decades. By comparison, the next closest was Rwanda’s 54% collapse
between 1992 and 1994 (Table 1). (Zimbabwe’s collapse unfortunately is still underway,
but through 2006 was still significantly smaller than Liberia’s). Liberia’s collapse stands
out as one of the largest, if not the largest, in the world since World War II.

Table 1. Cumulative Decline in GDP

Country Decline Period Country Decline Period
Liberia 91% 1979-96 Uganda 28% 1977-81
Rwanda 54% 1992-94 Guinea-Bissau 28% 1997-98
Congo, Dem. Rep 47% 1974-01 Gabon 27% 1977-87
Sierra Leone 42% 1991-99 Angola 27% 1988-93
Zimbabwe 38% 1998-06 Chad 26% 1977-81
Mozambique 28% 1981-86 Burundi 25% 1992-97

Source: World Bank, World Development Indicators, except Uganda which is from the Penn World Tables.

 3

As the Liberian economy imploded, poverty increased sharply, and more than 75 percent
of Liberians now live below the poverty line of $1 per day. Unemployment and
underemployment are high, as ex-combatants, returning refugees and internally displaced
persons are struggling to find work. Refugees returning to their farms face a lack of
seeds, fertilizers and tools, and in some cases uncertain land tenure. Schools, hospitals,
and clinics were badly damaged, and most government buildings were left in shambles.
Today there are less than 50 Liberian physicians to cover the nation’s public health
needs, equal to one for every 70,000 Liberians. About 70 percent of school buildings
were partially or wholly destroyed, and over half of Liberian children and youth are
estimated to be out of school. A whole generation of Liberians has spent more time at
war than in school.

Exports (at least officially-recorded exports) nearly ceased entirely, dropping from $486
million in 1978 to about $10 million in 2004. The United Nations Security Council
imposed sanctions on Liberian exports of timber and diamonds because they were being
used to finance arms purchases, and as a result activity in these areas nearly ceased.
Actual exports in the latter years undoubtedly were higher than these figures indicate, as
the sanctions forced some trade underground, but there is little doubt that legitimate
export activity dropped very sharply.

The war left basic infrastructure in ruins. There was no electricity (other than private
generators) or piped water anywhere in the country for 15 years after 1991. Many roads
became impassable, which today seriously constrains peace building efforts; weakens
economic activity in agriculture, timber, and mining; isolates entire sections of the
country, and undermines the delivery of basic health and education services.

Government finances collapsed in tandem with the economy. Government revenue fell to
less than US$85 million a year between 2000 and 2005, translating into public spending
of only about US$25 per person per year, one of the lowest levels in the world. At the
same time, years of mismanagement left a huge external debt burden, mostly as a result
of large borrowing and expenditures in the 1980s and steady accumulation of arrears
since then. Liberia’s total debt is estimated at about US$4.5 billion, equivalent to an
astonishing 800 percent of GDP and 3,100 percent of exports. Domestic debt and arrears
total at least $304 million, with an additional US$317 million in claims deemed
contestable.

The decline was nearly universal across all economic activities (Table 2). Agricultural
production dropped as people fled their farms and the supporting infrastructure collapsed,
mining and timber activities shut down, rubber plantations closed, manufacturing
essentially stopped, and services ground to a halt. Production of iron ore, timber, and
mining and panning ceased completely. Rice production fell 73% between 1987 and
2005, financial services fell 93%, and electricity and water fell 85%. Transportation and
communication, trade and hotels, and construction all fell around 70%. Only the
production of charcoal and wood increased as Liberians turned to these products to meet
their basic energy needs.

 4

Table 2: Value Added by Sector in Liberia, 1987-2005 (constant 1992 US$)

 1987 2005 Decline 1987 2005 Decline
Real GDP 1,167 402 66%

Agriculture &
fisheries 369 185 50% Manufacturing 87 52 41%
 Rubber 60 41 31% Cement 23 15 36%
 Coffee 1 0 91% Beverages & beer 53 34 36%
 Cocoa 6 1 79% Other 11 3 72%
 Rice 117 32 73% Services 530 93 82%
 Cassava 57 38 35% Electricity & water 18 3 85%
 Other 128 72 43% Construction 39 8 79%
Forestry 57 71 -26% Trade, hotels, etc 71 20 72%

Logs &
timber 34 0 100%

Transportation &
communication 90 29 68%

Charcoal &
wood 22 71 -221%

Financial
institutions 142 10 93%

Mining &
panning 125 1 99%

Government
services 129 10 92%

 Iron ore 116 0 100% Other services 41 14 67%
 Other 9 1 92%

Source: Government of Liberia; IMF estimates

There is a tiny silver lining in the extent of Liberia’s collapse: it provides an indication of
Liberia’s upside economic potential. Current production is far below Liberia’s proven
capacity, so there is significant room to expand. For example, based on the data in Table
2, if Liberia is able to recover to 1987 levels of production in rubber, rice, timber, and
iron ore, GDP would increase by more than 60%. Liberia clearly has the potential for
very rapid economic growth, and to sustain that growth for many years. The challenge is
to turn that potential into reality. But Liberia must do so in a way that does not just
rebuild the economic structures of the past, but rather creates the dynamic for more
inclusive and equitable growth that can be sustained over time. This will require not just
rebuilding what was destroyed, but also providing the basis for individuals and
businesses to take advantage of new opportunities that may not have existed in the past.
We return to these issues later in the paper.

III. Progress During the First 18 Months of the New Government

The Basic Reconstruction and Development Framework

Following the inauguration, the new government faced the daunting task of rebuilding
Liberia from the ashes of the war. It recognized that to be successful, it would need to
implement policies aimed at both political stability and inclusive economic recovery that
were mutually reinforcing, and that to sustain development over time, it would have to
rebuild institutions and physical infrastructure and invest in human capacity through
strong health and education programs. Its initial strategy following the inauguration was

 5

articulated in its “First 150-Day Action Plan,” which described in detail the steps that
both it and the donor community would take in the period between January and June
2006. This was followed by the development of an Interim Poverty Reduction Strategy
(iPRS), which was finalized in early 2007 and is meant to cover the period from late 2006
through mid-2008. The government is current working on a full Poverty Reduction
Strategy (PRS) to cover the period 2008-2010. All three of these strategies are organized
around a framework with four basic pillars.

• Expanding peace and security.
• Revitalizing economic activity
• Strengthening governance and the rule of law
• Rebuilding infrastructure and providing basic services

Because of the government’s precarious financial situation and limited personnel
capacity, it was clear that the international community would play a prominent role in
Liberia’s reconstruction. At an early stage, the government introduced an unusual
mechanism to closely coordinate government and donor activities. Most developing
countries follow one of two broad models: (1) Donors consult and coordinate amongst
themselves in a group chaired by one of the donors (often the World Bank) and
coordinate with the government on a regular basis, or (2) A senior government official
(usually the Minister of Finance or Planning) chairs a regular meeting with all the donors.

The new Liberian government wanted a different model that ensured effective
coordination and consistent approaches both between the government and key donors and
across government agencies. It wanted a structure in which key decisions were made by a
small group, chaired by the government rather than a donor, that could execute decisions
more quickly and easily than in a larger and more cumbersome group. It also wanted an
administrative structure that was consistent with the substantive structure of the four
pillars of its reconstruction framework.

With these principles in mind, the government established the Liberian Reconstruction
and Development Committee (LRDC). At the apex of the LRDC is a relatively small
Steering Committee chaired by the President and consisting of four key Ministers
(Defense, Finance, Planning, and Public Works) and the four largest donors (US, UN,
World Bank, and the EC), as shown in Figure 2. Representatives from the African Union
and ECOWAS also join the group. The Steering Committee is designed to make broad
policy decisions and to ensure broad coordination across key ministries and between the
government and the donors. The small group of core government decision-makers is in
some ways reminiscent of the small group of technocrats that provided major policy
direction in Korea, Indonesia, Thailand, Malaysia, and Chile, among other places. The
Steering Committee originally met once every two weeks at the beginning of the
administration; it now meets once a month.

More detailed work is carried out in four “Pillar Groups” that are chaired by each of the
four key government ministers in the Steering Committee and are responsible for the
substantive work in each of the four areas of the reconstruction framework (security,
economic revitalization, governance, and infrastructure and basic services). The Pillar

 6

Groups consist of representatives all of the relevant government ministries and
departments alongside key donors and UN agencies.

This structure is intended to allow for all key government agencies and donors involved
in any particular issue to meet regularly and coordinate their activities. The parallel
structures of the substantive reconstruction framework and the LRDC provides a
mechanism for making key decisions, setting priorities, and tracking progress over time
that are consistent with the governments broader strategies. This structure generally has
been seen as successful during its first 18 months, and its operations may be a useful
model for other countries as they manage donor-government relations.

Figure 2. Liberia Reconstruction and Development Committee (LRDC)

Security
Committee

Chair: Minister

of Defense

Economic
Revitalization

Committee

Chair: Minister

of Finance

Governance &
Rule of Law
Committee

Chair: Minister

of Planning

Infrastructure &
Basic Services

Committee

Chair: Minister of

Public Works

Steering Committee

Chair: The President
Members: Ministers of Defense, Finance, Planning, and Public Works

EC, UN, US, World Bank, ECOWAS, African Union

Progress to Date

Despite significant constraints in physical infrastructure and human capacity in the
aftermath of the war, the new government, working in close collaboration with its
partners, has made important progress in each of the four pillars of its strategy through
both the “First 150-Day Action Plan” and the iPRS.

Pillar 1: Expanding peace and security. Without peace and security, there will be little
new investment, economic rebound, or job creation, which in turn will undermine
stability and threaten a return to conflict. Since the ouster of the Taylor regime in 2003, a
force of approximately 15,000 UN peacekeepers – the second largest such force in the
world -- have done an outstanding job of maintaining peace, helping to rebuild
communities, supporting two rounds of successful elections, and otherwise establishing
the foundation for Liberia’s recovery. Going forward, the government must build new

 7

security and police forces that are sufficiently strong to maintain peace and security, but
that remain firmly under democratic civilian control. It must fully re-integrate returning
refugees, internally displaced persons, and ex-combatants. It must also take other steps
aimed at reconciliation, bridging ethnic divides, and rebuilding communities.

In its first year, the government:
• Demobilized and reintegrated over 75,000 ex-combatants through formal

reintegration programs, including placing 36,000 ex-combatants in formal 3-year
education programs.

• Deactivated or retired over 17,000 members of the Armed Forces of Liberia, the
Liberian National Police, and the Special Security Service.

• Began recruiting and training a new Armed Forces of the Liberia, which will
eventually number 2,000 troops.

• Recruited and began to train over 500 police officers as a first step towards building a
force of 6,000 police and security officers.

• Facilitated the arrest and detention of Charles Taylor, and brought charges against
several other former high-ranking officials.

• Repatriated over 40,000 refugees back to Liberia and returned over 50,000 internally
displaced persons through organized programs; tens of thousands more have returned
to their communities spontaneously outside of formal programs.

Pillar 2: Revitalizing economic activity. The government has placed an initial strong
focus on putting its financial house in order by strengthening both government budget
operations and central bank functions. It is aiming to quickly restore agricultural
production, where the majority of Liberians are employed, and to reinvigorate the natural
resource-based activities that were once the engines of Liberia’s economy: rubber,
timber, mining and cash crops. One key objective is to quickly create as many jobs as
possible for ex-combatants, returning refugees, and unemployed youth, either through
new private sector opportunities or employment programs. By opening the economy to
trade and reducing barriers to investment, over time the government hopes to attract new
investment in manufacturing and services to create large numbers of jobs for low skilled
workers and to produce exports for the region and the world. We discuss these issues in
greater detail in the next section.

To date the government has:
• Introduced a cash-based budget, introduced new expenditure control mechanisms,

and strengthened enforcement and collection of custom duties. As a result of these
steps, the government increased its revenues by 48 percent in 2006 compared with
2005, and its expected revenues for FY 2007/08 are more than double what it
inherited for 2005/06. The government also balanced its budget within four months of
taking office.

• Cancelled all contracts and concession agreements entered into by the 2003-05
Transitional Government, and completed the review and initiated renegotiation of 95
contract and concessions.

• Passed a Forest Reform Act aimed at strengthening oversight and regulation of the
forestry sector, which paved the way for the lifting of United Nations sanctions on
timber.

 8

• Endorsed and began to implement the Governance and Economic Management
Assistance Program (GEMAP), which provides international experts with co-signing
authority in several key financial agencies of the government.

• Completed negotiations with Arcelor Mittal Steel for a major iron ore concession that
will provide investments of $1 billion over seven years.

• Distributed over 40,000 tools and 20 metric tonnes of seed rice to some 33,000
farmers throughout the country in 2006, and began to distribute a larger amount in
early 2007.

• Initiated a voluntary severance program for employees of the Liberian Petroleum
Refining Corporation, which led to the voluntary retirement of 400 employees, and
helped return the Corporation to profitability for the first time in many years.

Pillar 3: Strengthening governance and the rule of law. Liberia’s institutions were left
in ruins by the war, and they must be rebuilt nearly from scratch. The government is
aiming to build a more professional and better paid civil service, and introduce systems
that guard against corruption and ensure transparency and accountability. An important
piece will be to strengthen both parliament and the judiciary to move away from the
system of supreme executive powers as in the past. The government aims to strengthen
the judiciary system to gain legitimacy and credibility as the foundation for the rule of
law. The government must also build the foundation for democracy, including
strengthening the media, civil society groups, and local government institutions.

Key achievements to date include:
• Introduced a requirement that the President, all Cabinet Ministers, and all

commissioned officers publicly declare their assets, and submitted to Parliament a
new Code of Conduct for all public officials.

• Developed and began to implement a comprehensive anti-corruption strategy.
• Initiated the process of civil service reform, including completing a civil service

census, removing a large number of “ghost” employees from the government payroll,
initiating pilot projects in four Ministries to determine the appropriate number of
personnel, and facilitating the retirement of long-tenured civil servants.

• Strengthened the monitoring of the governance reform process, including completion
of Governance Reform Commission Management study.

• Inaugurated the Truth and Reconciliation Commission (TRC).
• Rehabilitated prisons in Gbarnga, Buchanan, Harper, Zwedru, Kakata, and Monrovia.
• Strengthened the Legislature, including by giving the legislature more power over

budgetary issues and through the establishment of Women’s Legislative Caucus’ for
both Upper and Lower Houses.

• Appointed County Superintendents and Assistant Superintendents and established
County Support Teams in all 15 counties.

Pillar 4: Rebuilding infrastructure and providing basic services. The war brought
widespread destruction of roads, bridges, power supplies, water, schools, clinics, and
government buildings throughout the country. Rebuilding this infrastructure is central to
the recovery. In particular, roads (including rural feeder roads) are essential to supporting
peace, reinvigorating agriculture and natural resource based industries, creating jobs, and

 9

ensuring access to health and education services. Health and education services need to
be rebuilt for their immediate benefit, but also to as the foundation for sustained growth
and development over time.

Key actions so far include:
• Initiated the rehabilitation of four major highways, many secondary roads, and

bridges, culverts, and drainage facilities in several areas around the country.
• Reestablished electricity connections and the supply of pipe-borne water to parts of

Monrovia for the first time in 15 years.
• Began to increase employment throughout the country through community

development projects, food for work programs, road building programs, urban clean-
up projects, and the revitalization of agriculture.

• Abolished all tuition and fees for primary schools, and significantly reduced tuition
and fees for secondary schools, which has led to a dramatic 50 percent increase in
school enrolments.

• Awarded nearly 2,000 scholarships to students in all 15 counties.
• Rebuilt and reopened several schools, and provided over 13,000 pieces of school

furniture to schools throughout the country.
• Restored services to over 350 health facilities around the country, and rehabilitated

more than 20 clinics and several hospitals and health centers, including the JFK
hospital in Monrovia.

• Immunized over 95% of children under five years old against measles.
• Distributed over 125,000 mosquito nets, and trained over 3,500 health workers in

malaria case management.
• Renewed postal services to some parts of the country for the first time in many years.

IV. Patterns of Growth in Other Post-Conflict Countries

Outside of maintaining peace and preventing a return to war, the most important issue for
Liberia is to achieve rapid, inclusive, and sustainable growth. One way to begin to
glimpse the potential future of and possibilities for economic growth in Liberia is to
examine the patterns of post-conflict growth in other African countries. Several countries
have been able to turn the potential for rapid post-conflict growth into the reality for at
least a decade or more. The experiences of Uganda (after 1986), Ethiopia (after 1991),
Mozambique (after 1992), and provide Rwanda (after 1994) provide some indication of
what might be expected in Liberia. Sierra Leone (after 2000) and the Democratic
Republic of Congo (DROC) provide more recent examples that are instructive, although
they have not yet achieved the same longevity as the other examples.

We focus on countries that have been successful in accelerating growth because the
purpose is to explore the upside potential for growth in Liberia, and its possible patterns
across sectors and over time. Obviously recovery is far from automatic, and many post-
conflict countries either never achieve rapid growth, or the growth stalls after a few years.

 10

Many revert to conflict, particularly those that do not accelerate or sustain growth.2 It
would be particularly useful to understand more about the policy choices and other
characteristics that distinguish the successful form less successful countries, but that kind
of in-depth investigation of these other countries is beyond the scope of the present paper.
Nevertheless, for our immediate purposes, the basic patterns in the countries that have
succeeded in the initial stages are instructive for Liberia as it moves forward.

While each country is different, some clear patterns emerge. Figure 3 shows the average
growth for three of these countries in the years just prior to and after the crisis, with the
year zero corresponding to the year of the end of the conflict. We exclude Rwanda and
Sierra Leone because of the very large fluctuations in growth around the time of the
crisis, and DROC because of the relatively short period since the end of the crisis.

Figure 3: Pre- and Post-Crisis Average rate of GDP growth: Ethiopia (1991),
Mozambique (1992), and Uganda (1986)

-6

-4

-2

0

2

4

6

8

10

12

-3 -2 -1 0 1 2 3 4 5 6 7 8 9 10

Years after end of conflict

G
D

P
gr

ow
th

, a
nn

ua
l (

%
)

Three broad patterns are evident:
• First, GDP contracted sharply in the final years of the crisis in each country, with the

contraction averaging 5% in the final year.
• Second, once the conflict ended, growth rebounded relatively quickly within two

years. This rebound is not surprising: typically there is significant idle capacity at the
end of conflict (unused farm land, empty warehouses, etc.), and countries are
operating well within their “production possibilities frontier.”

• Third, these countries were able to sustain relatively rapid growth for more than ten
years (and still counting), generally fluctuating between 6-9% per year. Excluding
the first post-conflict year, growth averaged 7.2% for years 2-10 in the three

2 Paul Collier describes some of the characteristics associated with countries that are prone to conflict in
The Bottom Billion: Why the Poorest Countries are Failing and What Can Be Done About It (Oxford:
Oxford University Press), 2007.

 11

countries. Ethiopia recorded the slowest average growth rate between years 2-10 at
6.4% (which includes the period of the border conflict with Eritrea), Uganda grew at
7.3%, and Mozambique at 8.0%. It is worth noting that GDP growth of 7.2% for ten
years is sufficient to double total GDP and (typically) to increase GDP per capita by
over 60%.

In the three countries not shown because of much larger volatility (Rwanda and Sierra
Leone) and less than ten years since the end of the crisis (Sierra Leone and DROC), the
average annual growth rates after two years through to the most recent year available
were similar: Rwanda 7.8%; Sierra Leone 8.0%, and DROC 6.3%.

The patterns and timing of recovery differed across sectors (Figure 4):

• Services were the first to recover, with growth jumping to an average of 6% in the
second year after the end of conflict, led by construction, hotels, and restaurants.
Much of the recovery in services was spurred directly or indirectly by donor
funds. Average growth rates in services tended to fluctuate during the following
decade, but typically remained at around 5-6%.

• Agricultural growth started somewhat slower, reaching 4% two years after the end
of conflict. But agricultural growth continued to accelerate, reaching an average
of nearly 8% in years 3 through 5 after the crisis. Agricultural growth then
decelerated to just under 4% in years 6 through 10, which is a more typical long-
run growth rate for agriculture in many developing countries.

• Manufacturing was the slowest to rebound, but generated the fastest growth over
the medium term. The manufacturing sector recorded average growth of just 2%
two years after then conflict, but jumped to over 13% in years 3 through 5. It then
continued at a robust 11% in years 6 through 10.

Figure 4. Composition of Post-Crisis Growth in Value Added by Sector: Ethiopia,
Mozambique, and Uganda

-4

-2

0

2

4

6

8

10

12

14

16

4 years before 2 years after 3-5 years after 6-10 years after

Years After Crisis

A
nn

ua
l R

at
e

of
 G

ro
w

th
 in

 V
al

ue
 A

dd
ed

Agriculture Manufacturing Services

 12

Each of these countries received significant aid flows, especially in the early years, which
helped support the economic recovery. Aid receipts averaged:

• approximately $67 per person in the first two years, and
• approximately $50 per person for the remainder of the decade (in Mozambique

aid receipts averaged over $60 per person).3
In Liberia, these figures would be the equivalent of about $235 million per year in the
first two years and $175 million per year thereafter. Note that these figures correspond to
aid actually disbursed, rather than just commitments. They are also limited to assistance
for development-oriented activities, not for security purposes, and thus do not include
payments to UN Peacekeepers, training of security forces, or other related flows.

V. Generating Rapid, Inclusive, and Sustainable Growth in Liberia

Liberia must rebuild its economy nearly from scratch in the aftermath of the war. This
challenge would be daunting for any post-conflict country, since about 40 percent of
them return to conflict within five years, and the odds are higher when the economy does
not grow quickly.4 The challenge of rebuilding the economy is even greater for Liberia
given the extent of its collapse. Ex-combatants and returning refugees must quickly find
jobs or other sources of economic livelihood and see a return of basic services, or
disenchantment and resentment could grow rapidly. Liberia must capitalize on its current
moment of peace and good will to build a positive, reinforcing cycle between peace,
stability, investment, and growth. Thus, the first challenge for Liberia is to rapidly
revitalize economic growth.

Crucially, however, for Liberia to be successful it cannot simply recreate the economic
and political structures of the past that led to widespread income disparities, economic
and political marginalization, and deep social cleavages. If it does so, there is much
greater likelihood of a return to war. Thus Liberia’s second challenge is to create much
more equitable and inclusive economic and political opportunities for Liberians that are
not just accumulated for a small elite class. Economically, more equitable and inclusive
growth will require a more robust agricultural sector and eventually labor-intensive
manufactured (including processed downstream natural resource products) and service
exports that create large numbers of jobs for low-skilled workers, with less dependency
on primary products and extractive industries over time. Creating jobs for low-skilled
workers, especially youth, through new private sector opportunities or employment
programs will be central. Politically, Liberia must decentralize political structures,
provide more political power to the regions and districts, build transparency and
accountability into government decision-making, and create stronger systems of checks
and balances across all three branches of government. Failure to do so will significantly
increase the chances of a return to conflict.

3 The aid per capita figures exclude Ethiopia, which has a much larger population, so the aid per capita
figures in Ethiopia were much smaller.
4 Paul Collier and Anke Hoeffler (2004), “Conflicts and Arms Proliferation,” in Bjorn Lomborg (ed.)
Global Crises, Global Solutions (Cambridge: Cambridge University Press).

 13

The third challenge is to make growth sustainable. Over time this will require building a
diversified economy that creates a large number of jobs for low-skilled workers, and
creates the dynamic for productivity gains (and therefore wage gains) over time. Liberia
has a rich resource base, including timber, ore, rubber, diamonds, fertile lands for
agriculture, and the ocean and coastal areas. Agriculture is particularly central given the
large number of people involved, its share in the economy, and the importance of food
security in ensuring sustained development. As a starting point, these sectors have the
potential to create significant numbers of jobs relatively quickly, help rebuild
infrastructure in the context of re-opening concessions, and provide substantial budget
revenues. Agriculture is particularly important since it can create employment for so
many people and because productivity gains in agriculture typically provide the
foundation for successfully shifting workers to manufacturing and services.

But Liberia cannot rely solely on these activities, for two reasons. First, very few
developing countries that have relied heavily on natural resource exports and extractive
industries have achieved sustained economic growth over the last several decades. There
are a few exceptions, such as Botswana, Chile, Indonesia, Malaysia, Mauritius, and
Thailand. Most of these (with the exception of Botswana) relied on a diversified natural
resource base coupled with manufacturing (including downstream use of natural resource
products) and services, and Liberia has the potential to follow that pattern. Heavily
reliance on primary products and extractive industries (without competitive downstream
manufacturing) tends to create incentives for corruption, creates Dutch Disease effects
that undermine other export activities, and generally does not create mechanisms for
sustained productive growth over time.

The most successful developing countries have relied more heavily on labor-intensive
manufactured exports (including Indonesia, Malaysia, Mauritius, and Thailand as they
diversified away from natural resource exports). These activities provide the proven basis
for generating sustained growth in productivity, skill levels, wages, and income over
time. Manufactured products have much greater potential (relative to unprocessed natural
resource products) for nearly continuous upgrading in product quality as the skills of the
workforce improve and as new technologies become available, allowing for steady
growth in productivity and wages over a very long time. Producing for export is essential,
as export markets can expand over time, provide competition to ensure efficiency, and
provide access to new technologies that are central to productivity growth.

Labor-intensive manufactured exports have been the foundation for long-term income
growth and poverty reduction in nearly all of the most successful developing countries of
the last several decades, including China, Indonesia, Thailand, Malaysia, Korea,
Mauritius, the Dominican Republic, and Costa Rica, among others. In almost all cases
this has occurred through the creation of production enclaves (such as export processing
zones), supported by appropriate infrastructure and regulatory climate, in which firms can
quickly compete on world markets. In time, these enclaves spread throughout the
economy.

Liberia has the potential to create a similar diversified economy and join the rapid and
sustained growth of these other countries. It has the potential for vibrant economic

 14

activity in agro-processing, horticulture, biomass fuels, furniture and other downstream
wood products, sandals and other downstream rubber products, toys, simple jewelry, and
eventually in data entry and other offshore services using the internet. These activities
have the potential to create a very large number of jobs throughout the country for low-
skilled workers, which is perhaps the most effective tool for Liberia to fight poverty over
the long term. Importantly, these activities also provide opportunities for upgrading
products over time as skills and productivity grow, which is the critical basis for
sustaining dynamic growth in wages and income over time.

The second reason why Liberia should not rely exclusively on unprocessed natural
resource products is that it risks recreating the structure of growth and income
distribution from the past, and thus risks a return to conflict. Liberia must generate
economic opportunities for those that were marginalized in the past, including the poor,
low-skilled workers, rural workers, and women, amongst others, and not allow income
gains to become concentrated among a few. A diversified economy along with a
decentralized governance system is the best way to achieve these goals.

Thus, Liberia’s overriding economic objective is to create the basis for rapid, inclusive,
and sustained economic growth. It must adroitly manage its natural resources and
diversify the economy over time, following the examples of Chile, Indonesia, Malaysia,
Mauritius, and Thailand. We return to key policies to begin to move in this direction
below.

VI. The Likely Phases of Liberia’s Growth Recovery

Before turning to policy issues, it is worth considering the likely timing and pattern
across sectors of Liberia’s recovery. The country’s economic structure, coupled with the
patterns of growth from other post-conflict countries, suggest that the process of restoring
economic growth in Liberia is likely to evolve in three broad phases:

Phase I: Growth in the earliest years is likely to be driven mainly by donor inflows and a
rebound in urban services, an initial revival in agriculture, some limited manufacturing
(mainly cement and beverages), and programs aimed at direct employment creation (e.g.,
small public works projects). These patterns are already beginning to emerge (Table 3).

• In services, construction has been a key driver of growth over the last two years
and is likely to continue to be in the near future as buildings, roads, and other
infrastructure are repaired and rebuilt. In addition, retail trade, hotels, restaurants,
communications, transport, and some limited financial services are already
expanding quickly and are likely to continue to do so as donor funds are
disbursed, remittances from abroad grow, and related activities expand.

• Within manufacturing, production of beverages already has rebounded quickly.
Production of cement increased in 2005, but it fell in 2006. Making cement
widely and easily available, whether from domestic production or imports, will be
critical to ensuring continued rapid reconstruction in the next several years. Other
manufacturing activities have been limited to date, and are likely to remain so
until stability and peace are more firmly consolidated.

 15

• Agricultural production is beginning to expand, particularly in rice and cassava.
Rubber production (which accounts for 10 percent of GDP) declined in 2006,
which significantly slowed the overall GDP growth rate, but rubber production is
showing signs of recovery in 2007 (exports of rubber were up 37 percent in the
first five months of 2007 relative to the same period of 2006). Agricultural
production remains constrained by poor roads and uneven availability of key
inputs.

The economic recovery is off to a strong start, as shown in Table 4. The IMF estimated
growth in 2006 at 7.8% and is projecting 9.4% growth for 2007.

__
Table 4: Growth in Value Added by Sector in Liberia, 2005-07 (percent)

2005
est.

2006
est.

2007
projected

2005
est.

2006
est.

2007
projected

GDP 5.3 7.8 9.4

Agriculture
& fisheries 6.0 4.4 9.1 Manufacturing 8.2 16.0 5.0
 Rubber 24.6 -25.0 20.0 Cement 34.0 -8.0 5.0
 Coffee 2.0 2.0 2.0 Beverages & beer 0.3 27.7 5.0
 Cocoa -47.7 5.0 5.0 Other 2.0 5.0 5.0
 Rice -10.0 15.0 10.0 Services 9.9 12.0 10.4
 Cassava 19.0 24.0 10.0 Electricity & water 2.0 20.0 15.0
 Other 1.3 5.3 3.0 Construction 6.0 25.0 15.0
Forestry -6.2 2.9 1.0 Trade, hotels, etc 5.0 20.0 15.0

Logs &
timber -100.0 0.0 0.0

 Transportation &
communication 2.0 7.0 7.0

Charcoal
& wood -3.2 2.9 1.0

 Financial
institutions 2.0 7.0 10.0

Mining &
panning -15.0 0.0 **

 Government
services 32.5 10.0 10.0

 Iron ore 0.0 0.0 0.0 Other services 2 .0 10.0 7.0
 Diamonds 0.0 0.0 **
 Other -15.0 0.0 0.0

Source: IMF estimates.
** Recorded diamond sector production was $0 in 2006, so a growth rate for 2007 (when recorded output
increased to an estimated $7 million) cannot be calculated.

Phase II: During the next five years or more as both peace and the economic recovery
are consolidated, the primary economic drivers are likely to be agricultural and other
natural resources sectors, supported by continued growth in urban services. Construction
will play a key role, both in terms of immediate growth and to help lay the foundation for
sustained growth thereafter. Manufacturing activities may begin to accelerate,
particularly those based on natural resource products. For example, in late 2007 a major
biomass fuel company commenced operations using old stock rubber trees to produce
woods chips to export to Europe. Because of the current depressed levels of production,
Liberia could average 10% growth or more during this period. UN peacekeepers are
likely to remain on the ground throughout this period, which will help maintain security

 16

(and boost the economy through the finances that support them), but is likely to make
investors in downstream processing, other manufacturing, and services reluctant to make
substantial long-term commitments.

• Rice, cassava, and other food production could continue to expand rapidly for
several years, although the rebound could be limited by poor roads that inhibit
availability of inputs and marketing options.

• Rubber, oil palm, and other plantation agriculture activities, along with timber,
forest products, and biomass fuels have the potential to accelerate very quickly in
the next few years as new concession agreements are signed. However, once
again, growth in these sectors could be constrained by poor roads and other
infrastructure.

• Iron ore, diamonds, and other mining activities will begin to expand, led by the
Arcelor Mittal ore mine concession (which is expected to bring $1 billion in
investment over seven years) and other mining concessions that are likely to come
on line, augmented by a range of supporting activities.

• Services should continue to expand, especially construction, retail trade,
communications, hotels, and restaurants.

Phase III: Over the medium and long run, the key to sustainable and equitable economic
growth in Liberia will be to encourage production of labor-intensive downstream
processing, other manufacturing, and services, particularly for export. Liberia has the
potential to become a vibrant, diversified economy with production of a wide range of
manufactured goods, particularly those based on processing of natural resource products,
including furniture, wood products, agro-processing, horticulture, downstream rubber
products (such as sandals), tourism, toys, simple jewelry, and eventually “back office”
service exports, such as data entry and accounting for firms in Europe and the U.S. via
the internet. With the right environment, Liberian firms could compete on world markets
for export to the region, Europe, and the United States.

These activities have the potential to create jobs for a large number of low-skilled
workers. As such, they are the foundation for widespread poverty reduction and a more
equitable distribution of income. They hold the key for diversifying the economy away
from dependence on natural resources and overcoming the income disparities of the past.
Because they have the potential to create so many jobs across the country for workers
with limited skills, accelerating growth in these activities over time will be a crucial
component of Liberia’s drive to overcome the income disparities of the past, dramatically
reduce poverty, and provide greater economic opportunities for all Liberians.

However, Liberia is unlikely to attract significant amounts of investments in these kinds
of activities for several years – realistically not until at least a year or two after UNMIL
peacekeepers have departed and investors perceive that long-term stability has been
achieved. Even then these investments will materialize only if the government has rebuilt
adequate basic infrastructure and created a friendly and competitive business
environment that keeps production costs low. They key is to begin to take the steps now
to create the environment that will attract private investment when the long-term security
situation becomes more certain.

 17

VII. Key Policy Actions

To meet the challenge of achieving rapid, inclusive, and sustained growth, Liberia must
both take advantage of the near-term opportunities from agriculture and natural resource-
based activities and establish the foundation for diversification into processing
downstream products, other manufacturing and service exports over time. Doing so will
not be easy, as Liberia starts from a basis of destroyed infrastructure, a legacy of deep
social divisions, limited finances, and weak implementation capacity. Success will
require clear prioritization, getting some basic choices right, and strong support from the
international community (both in terms of supporting the government’s priorities and in
providing financial support). Liberia cannot do everything at once, and trying to do so
will overwhelm decision makers and risk not achieving some of the highest priorities.
The government -- and donors – must avoid the temptation of trying to fix every problem,
and concentrate on a small number of key issues with the greatest potential to unleash
growth, create jobs, and generate opportunities for large numbers of people. The choices
that the government makes will have both economic and political implications, as they
will provide the foundation for different kinds of opportunities for the traditional elite and
historically marginalized groups. To move forward, the government must balance the
need to draw on the expertise and resources of the traditional elite with the need to avoid
concentration of income and political power and to create much more inclusive economic
and political opportunities for indigenous Liberians.

To achieve these goals, four sets of actions stand out as key priorities to accelerating
economic growth: building infrastructure (most especially roads), adroitly managing
natural resources and the potential side effects of their production, keeping business and
production costs low through a favorable business climate, and building strong training
and education programs to develop workers with appropriate skills.

1. Building Infrastructure. Probably the single most important action to stimulate
equitable growth in agriculture, natural resource products, downstream processing, other
manufacturing, and services is rebuilding roads and ports. Roads throughout the country
are in very poor condition, with only about 6% of Liberia’s 10,000 km of roads currently
paved, and most of those are full of potholes. Yet roads are crucial to nearly every aspect
of Liberia’s recovery: maintaining security, connecting farmers to markets, creating jobs,
opening concession areas, reducing costs for manufacturing, effectively delivering basic
health and education services, and reducing population pressures in Monrovia. Roads are
key to reducing rural poverty, as they allow rural consumers to buy goods more cheaply
(increasing their purchasing power) and open new markets and economic opportunities
for farmers and other rural producers. They can also help create jobs directly (through
road construction) and indirectly (by creating new economic opportunities. They are
central to reducing costs for timber, rubber, oil palm, and other agricultural products.
The also keep production costs low for labor-intensive manufactured products that
Liberian would like to develop in the coming years, including agro-processing,
horticulture, furniture, rubber products, jewelry, and other products. In addition, a strong
road network will enable a more decentralized governance structure, with stronger
county, district and local governments that can deliver services and attract skilled

 18

personnel. At a very basic level, it is very hard to imagine vibrant economic activity
throughout Liberia expanding over time without a strong road network.

There are key choices to be made, especially around which roads to build and repair first,
how to finance them, and how to establish a system that ensures repair and upkeep over
time. While the main urban roads need to be repaired quickly since they carry huge
amounts of traffic and connect the country to its few ports, inclusive growth will require
building roads to re-connect rural areas and create opportunities for historically excluded
groups. The government is on its way to creating that balance with its current efforts to
begin to build roads in several regions across the country.

However, financing is a major challenge, as most donors do not place a high priority on
building roads. Liberia has had to push very hard for some of the donors to begin to
finance road construction, with some success, but the amounts committed fall far short of
the requirements over the crucial next few years. One donor that would be willing to
finance more roads is China, but it provides the bulk of its financing as concessional
loans, and Liberia cannot borrow until it works through its debt relief process, which is
likely to take two years or more. A key issue for the government as it begins to rebuild
roads is to create systems to ensure that maintenance and repair costs can be adequately
covered over time, such as through a sinking fund or other similar mechanisms.

Ports are nearly as central as roads, since they are the connection between Liberian
markets and the rest of the world. The pier at the Port of Monrovia is in extremely fragile
condition, and its collapse would bring the economy nearly to a halt. Repairing it must be
at or near the top of the list of priorities.

Other infrastructure such as electricity and water also will be crucial. However, they
should be secondary to roads and ports as immediate priorities, since private companies
and individuals can obtain electricity and water when it is not provided by the public
sector, but they cannot provide roads and ports. Nevertheless, reliable and moderately-
priced electricity will be an important ingredient in making manufacturing and services
competitive over time.

2. Managing Natural Resource Production. Liberia’s natural resource-based activities
and related downstream activities will provide significant revenues for the government
and will create new job opportunities for many Liberians, which is a critical first step
towards poverty reduction. But recovery in these sectors will not, on their own, ensure
equitable economic opportunities for all Liberians, and overdependence on this sectors
risks undermining the incentives for manufactured and service exports that are even more
critical in the long run. Four steps can be taken to ensure the gains from these activities
are widely shared and to lay the foundation for a more diversified economy going
forward.

• First, concession agreements must be negotiated differently than in the past and
ensure that the government receives fair compensation Royalty payments should
be publicly, transparently, and fully reported, in the spirit of the Extractive
Industries Transparency Initiative (EITI). The more transparent the agreements
and the revenues, the less incentives for corruption or other mismanagement, and

 19

the less appearance that the government is following the patterns of the past of
providing sweetheart deals to favored investors. The government’s successful
renegotiation of the iron ore concession agreement with Arcelor Mittal steel is a
huge first step forward in this process.

• Second, Liberia must effectively manage the macroeconomy to mitigate the
potential negative incentive effects from natural resource exports on other sectors.
It cannot allow the Liberian dollar to become overvalued (if anything it should err
on the side of slightly undervaluing the currency). It will also need to keep
inflation (and therefore local production costs) under control through prudent
monetary and fiscal policies. In other words, it must maintain a real exchange rate
that allows firms to be competitive on world markets. Perhaps most importantly, it
should follow the example of other successful resource-rich countries like
Indonesia, Thailand and Chile and use the funds generated by natural resource
exports to finance infrastructure and other investments that reduce the production
costs for manufactures and allow them to be competitive on world markets.

• Third, the government must shift away from the old model of large centralized
plantation agriculture to models that encourage smallholder production such a
through out-grower production schemes or encouraging smallholder, rubber, palm
oil, coffee and cocoa production. Moving in this direction is critical to creating
jobs and building a more inclusive rural economy.

• Fourth, concession agreements can directly help finance roads and other
infrastructure that can reduce production costs for other sectors and help them
become competitive. There are two ways to do this:
o Royalty payments paid to the government can help finance investments in

infrastructure and health and education programs.
o As part of most concession agreements, concessionaires should be required to

build roads, schools, and other infrastructure in areas surrounding the
concession. This should include not only the direct roads that support the
concession, but feeder roads off of the main routes to support local economic
activity in nearby villages. This approach will provide an important non-debt
method to finance infrastructure investments, and will introduce private sector
capabilities to expand the national capacity to build infrastructure beyond the
limited capacity of the Ministry of Public Works.

3. Creating a favorable business climate. A third important action will be to establish a
business environment that keep production costs low and does not inhibit production
(especially for key inputs such as cement and capital goods). It is critical that Liberia take
advantage of the period of rebuilding to establish a climate for investment in
manufacturing in services over the medium term, even if many of those investments may
not materialize until after the UN peacekeepers depart.

One important way to keep manufactured exports competitive even in the context of
natural resource exports is to aggressively reduce red tape and unnecessary regulation.
Unnecessary restrictions and delays only add to business costs, which reduced
investment, exports, and the wages that firms can pay. Experience from other countries
shows that smooth customs clearance and port facilitation are particularly crucial for

 20

exporters. Unnecessary restrictions on imports or price controls (such as on cement)
should be removed.

In addition, Liberia must revise its outdated tax and investment codes in ways that
balance the need for revenues with the need for economic efficiency, vibrant private
sector growth, and competitiveness. This implies moving over time towards lower tax
income tax and duty rates with a wider tax base, combined with strong and fair tax
administration. As a first step, the structure of import duties and taxes should be reviewed
and appropriately revised. Over time taxes should shift away from import duties and
towards a consumption tax, probably a value-added tax. Manufactured exports must have
access to duty-free imports of inputs, and the tariff rate on imported capital goods should
be low or even zero. With an appropriate tax structure in place, tax holidays and special
tax treatment will not be necessary.

Essentially every developing country that has been successful in establishing labor
intensive exports over the last 40 years has done so by establishing some sort of enclave
for producers where they can compete on world markets.5 The prototype enclave is an
export processing zone, but bonded warehouses and duty exemption systems have also
been used. The basic rationale is that no country can fix everything at once that raises
business costs – infrastructure, red tape, tariff rates, etc – and an enclave provides a
temporary platform from which firms can compete at lower costs and compete on world
markets. Thus, for Liberia to be successful in manufactured exports, it should develop
over the medium term one or more well-functioning export processing zones or similar
enclaves to provide firms a platform to produce competitively for world markets.

4. Developing Strong Education and Training Programs. An entire generation of
Liberians has spent more time at war than in a classroom. Over the medium and long-
term, Liberia will need to rebuild its education and training programs to provide today’s
workers and future graduates with the skills they need to become productive members of
the workforce. This will require a combination of literacy training, technical training for
skills in specific sectors, and rebuilding the formal education system. This change will
take a generation, but the government is already off to a strong start by re-opening
schools and substantially increasing school enrollments.

5 See Steven Radelet and Jeffrey Sachs. 1997. “Reemerging Asia.” Foreign Affairs Vol. 76 no. 6
(November/December), pp. 44-59.

 21

