
Tunisian firms often choose to locate
near each other in Central Business
Districts (CBDs) in coastal areas
where there is high local demand

More than 83% of industrial firms are
located on the country’s coast, with
nearly 40% of these located in either
the Tunis governorate or the Sfax
governorate

The clustering of industries in specific areas has improved industrial
productivity in a number of countries. Since the mid-1990s in Tunisia,
concerted policies have been introduced which focus on improving the
efficiency of the labour force, and the productivity of firms by creating
clusters of industries. This has, however, been accompanied by an
unequal spatial distribution of economic activities and has engendered
large regional disparities in economic performance between coastal
urban areas and interior governorates. Why have firms chosen to
cluster in certain areas, and what has been the impact?

Why do firms cluster?
Firms normally cluster in one location due a rich and dense ‘knowledge
environment’ in which there are fruitful exchanges between industries.
Evidence from Tunisia indicates that firms choose to cluster in areas
where there is high local demand—strategically locating near the
majority of customers allows firms to save on transport costs. Within
individual clusters, the transmission of innovative ideas is encouraged,
thus creating a form of commercial relationship between competing
firms.

The impact of clustering on productivity in Tunisian
industries
For industrial firms that choose to locate in clusters in the greater Tunis
area, there are significant benefits associated with clustering. Areas
that have substantial concentration of industrial activity, thus greater
competition, tend to be more attractive to new firms surveying desirable
locations. When firms choose to locate near one another, they benefit
from the knowledge and expertise of other firms in the same domain.

The advantages derived from industrial agglomerations in Tunisia
highlight the importance of CBDs for productivity and information
sharing. In the littoral region of the country, CBDs facilitate information-
sharing and access to transportation and infrastructure. They also play
an important role in creating a competitive environment that has the
potential to spark further employment growth.

Regional disparities
Over time, due in part to the tendency of firms to cluster in Central
Business Districts (CBDs) in coastal areas, the interior zones of
Tunisia have been more or less neglected by industrial development.

FI
N

D
IN

G
S

The effect of clustering in Tunisiare
se

ar
ch

 b
ri

ef

New bridge near Rades industrial zone. Tunisia. © Dana Smillie / World Bank

11/15

Consequently differences between the more developed
coastal region and interior regions have become more
pronounced not only due to geographic distance but also
unequal infrastructure, transportation and information
networks.

More than 83% of industrial firms are located on the
country’s coast, with nearly 40% of these located in either
the Tunis governorate or the Sfax governorate where there
are superior infrastructure and transportation networks
more conducive to industry. In general, larger firms tend
to be located in Tunis while smaller firms are located
in Sfax. The majority of the firms in these governorates
produce products for export. In contrast, only industries
that fabricate products aimed at local markets are more
diversified around the country.

Recommendations for future industrial
policies
Research clearly indicates that firms in agglomerations
in Tunisia benefit from the proximity of other firms.
Clustering results in a commercial relationship based on
sharing rather than a division and exploitation of different
sectors, allowing firms to take advantage of the innovative
ideas of other firms within the cluster. In order to facilitate
further industrial growth and to more equitably distribute
industrial productivity more extensively throughout
Tunisia, the connectivity of interior zones must be
improved by developing infrastructure, transportation,
and information networks that will enable the creation of
additional CBDs.

The connectivity of interior zones
must be improved by developing
infrastructure, transportation, and
information networks in order to
facilitate the creation of more CBDs to
reduce regional disparities

IMPLICATIONS

This Research Brief is based on the
WIDER Working Paper 2014/72

‘Disentangling the pattern of
geographic concentration in

Tunisian manufacturing industries’,
by Mohamed Ayadi and

Wided Mattoussi.

Port industry and cranes
in Bizarte, Tunisia.

© Carsten ten Brink

http://www.wider.unu.edu/publications/working-papers/2014/en_GB/wp2014-072/
http://www.wider.unu.edu/publications/working-papers/2014/en_GB/wp2014-072/
http://www.wider.unu.edu/publications/working-papers/2014/en_GB/wp2014-072/

