tralac Annual Conference 2018 | AfCFTA: Africa's Opportunity

Boosting Women in trade through the digital economy

Maria Immanuel, Policy Analyst & Entrepreneur, Namibia

What: Boosting intra-Africa trade through services trade; harnessing the digital economy.

- Why? Approximately 750 000 000 cellphone penetration in **Africa**
- Target market of intra-Africa trade are youth consumers -60% of African population are youth
- How? E-commerce, E-Payment, Social media (women make up about 85% of all consumer purchases)
- **Logistics delivery services**

Policy recommendations:

- Governments should implement social media training to women SMEs to access e-commerce markets and to create visibility of their products online. This could boost cross-border trade.
- Trade in services negotiations is crucial particularly to the youth and should be prioritized in the CFTA agenda (movement of business persons, skills exchange, financial services/regulations)
- Present challenges of ecommerce will be addressed by the implementation of Trade Facilitation agreement
- sub-Sahara **Africa** expected to have 1 billion cellphone users. As more Africans gain access to the internet, online shopping could account for up to 10% of retails sales (with a value of around US \$75) billion) by 2025

- Africa has the most women entrepreneurs in the world, but their products remain invisible to the world.
- Female entrepreneurship in Sub-Sahara Africa the highest in the world at 25.9% (globally it is 10%)
- Ecommerce platforms can also deliver market prices to female farmers and facilitate payment of produce

2021

Market Access through bulk distribution. Ecommerce platforms such as kilimall

End market

Acknowledgments/References

Sectors occupied by women in Africa,

- 1. https://cipesa.org
- 2. https://www.afdb.org
- 3. Cosmopolitan magazine march 2018 issue,
- 4. McKinsey's Lions go digital report
- 5. The 2017 Accenture Digital Consumer Survey
- 6. G.Van der Nest, 2017. Women in Services Trade: A Sub-Sahara **African Focus**

Maria Immanuel, maria.immanuel@op.gov.na

+264811444467

The share of females working in the

services sector in Sub-Sahara Africa

is projected to grow to 36.43% by

