

Coton, textile, prêt-à-porter

L'intégration du développement économique du Bangladesh

MEHDI ALI

President Bangladesh Cotton Association

Cotton, Textile, RMG (ready made garments)- integrating economic development of Bangladesh

L'industrie du coton

Le Bangladesh a une fière tradition de production de coton et de textile. A l'époque médiévale, la 'mousseline', très populaire, était le tissu en coton de plus haute qualité. Mais sa production et son commerce ont progressivement fléchi pendant la domination britannique pour s'éteindre au début du XIX^e siècle. A l'heure actuelle, le Bangladesh est le premier pays importateur de coton au monde avec 18% des parts mondiales, soit l'équivalent de plus de 3,0 milliards USD selon le ministère américain de l'Agriculture (USDA) et le secteur du prêt-à-porter est la première industrie du pays. En 2017-2018, les importations de coton ont atteint 7,1 millions de balles. Le Bangladesh projette d'importer 7,9 millions de balles de coton en 2020. La demande de fils et de tissus augmente chaque année étant donné que près de 80% des vêtements fabriqués au Bangladesh sont en coton, le reste étant fabriqué à partir de viscose, de polyester et d'autres matériaux. Les fileurs locaux fournissent 90 pour cent des matières premières pour le tricot et 40 pour cent pour le secteur des vêtements tissés.

Le Bangladesh importe 46 pour cent de sa demande de coton en provenance de l'Inde, du fait des prix abordables que propose ce pays, de sa proximité géographique, de ses courts délais et de la qualité de la fibre. Le Bangladesh importe également d'Afrique, des pays de la CEI, des Etats-Unis d'Amérique, des pays d'Amérique latine et d'Australie. L'Afrique pourrait être sa prochaine grande destination d'approvisionnement en coton. Actuellement, nous importons d'Afrique environ 18% de nos besoins en coton. Le Bangladesh est le seul pays qui dépend encore principalement du coton brut pour la fabrication de fils et de tissus. L'industrie étant totalement orientée vers l'importation, le Bangladesh se concentre également sur la production de coton étant donné que le pays ne peut satisfaire que 3% de la demande dans ce secteur. Cependant, au vu des promesses que réserve l'industrie textile, la production et la demande de coton bangladais

Cotton Industry

Bangladesh has a glorious tradition in cotton and textile production. In medieval age the term 'Muslin' was very popular name and was the finest quality cotton fabric. However, the production and trading of Muslin gradually declined during the British rule and was almost closed by early nineteenth century. Presently, Bangladesh is the number one cotton importing country of the world with 18 per cent global shares, equivalent to over US\$ 3.0 billion, according US Department of Agriculture (USDA) and the readymade garments industry is the top industry of the country. In 2017-2018, cotton import creeps up to 7.1 million bales. Bangladesh projects import of 7.9 million bales of cotton in 2020. The demand for both yarn and fabrics is increasing every year since nearly 80 percent of garments made in Bangladesh are sourced

from cotton; the rest are made from viscose, polyester and other materials. Local spinners supply 90 percent of raw materials for knitwear and 40 percent for the woven garments sector.

Bangladesh imports 46 percent of its demand for cotton from India, due to its favorable prices, geographical proximity, shorter lead time and the quality of the fiber. The country also imports from Africa, CIS countries, the United States of America, Latin American countries and Australia.

Africa could be next big destination for cotton sourcing. At present, we import approximately 18% of our total cotton import from Africa. Bangladesh is the only country still mainly dependent on raw cotton for making yarns and fabrics. Being totally import oriented industry, Bangladesh is focusing on cotton production as well since Bangladesh can meet up only 3% of its cotton demand. However, due to having promising garments industry, Bangladesh cotton and its demand will continue to increase. In Bangladesh, cotton production increased but not significantly due to our limited lands, proper utilization, and research work. However, government is taking initiative to increase production. A table is given below depicting the cotton production during last five years in Bangladesh.

Coton brut importé (%)
Imported Raw Cotton (%)

continueront d'augmenter. La production de coton a de fait évolué au Bangladesh même si cette hausse est peu significative en raison des terres limitées qu'offre le pays, de l'utilisation qui en est faite et des travaux de recherches restreints. Cependant, le gouvernement prend des mesures pour augmenter la production. Le tableau ci-dessous présente la production de coton au cours des cinq dernières années au Bangladesh.

Les négociants en coton du Bangladesh qui interviennent en tant qu'agents pour l'acheminement du coton brut vers le pays depuis diverses destinations du monde entier sont membres de la Bangladesh Cotton Association (BCA). La BCA organise des conférences et des séminaires nationaux et internationaux, et soutient les politiques, crée des opportunités commerciales pour tous les agents, négociants, cultivateurs, égreneurs et contrôleurs de coton ainsi que pour les sociétés d'inspection du Bangladesh et assure la liaison avec les négociants en coton situés à l'étranger. La BCA est également organisatrice du sommet mondial du coton depuis 2015. Le Sommet mondial du coton 2018, récemment organisé par la BCA, a joué un rôle important au sein de l'industrie du coton, et a permis d'aborder les enjeux et de discuter des efforts conjoints à mettre en œuvre, de rencontrer et de nouer le dialogue avec de nombreux fileurs, négociants en coton, chercheurs et parties prenantes, de mettre en place des sessions d'échange sur la production de coton et les défis associés, les installations portuaires, les infrastructures, la situation du marché actuel et les opportunités commerciales en vue de garantir la prospérité et le développement du secteur.

Afin d'atteindre l'objectif que s'est fixé le Bangladesh (50 milliards pour les exportations de vêtements d'ici 2021) et de s'assurer une position de leader mondial dans le textile et l'habillement, il est indispensable de s'appuyer sur un solide secteur du textile de première transformation (principalement la filature) à entraînement en amont. Dans la mesure où l'industrie textile est principalement basée sur le coton, nous devons garantir un approvisionnement ininterrompu et continu de fibres de coton.

Parmi les pays producteurs de coton, la Chine reste en tête, suivie de l'Inde, des Etats-Unis, du Pakistan, du Brésil, de l'Australie, de l'Ouzbékistan, de la Turquie, etc. Or la demande de coton brut augmente considérablement au Bangladesh et en tant que premier pays consommateur de coton au monde, nous ne devons pas dépendre uniquement des importations de coton brut en provenance d'un ou de deux pays.

Nous devons également veiller à la qualité, aborder la question des infrastructures portuaires, organiser davantage de réunions de coopération et de séminaires avec les parties prenantes, les négociants en coton, les experts, les chercheurs, mettre en place des politiques plus favorables aux entreprises et garantir des délais rapides d'importations étant donné que le coton est intrinsèquement lié à l'industrie du textile et de la confection et à l'économie du Bangladesh dans son ensemble.

The cotton traders of Bangladesh who work as agents for bringing raw cotton in Bangladesh from different destinations of the world are the members of Bangladesh Cotton Association (BCA). BCA has been organizing national & international seminars, conferences and providing policy supports, creating avenues for trade to all cotton agents, traders, growers, ginner and controllers, inspection companies in Bangladesh and making connectivity with the cotton traders abroad. It may be mentioned here that BCA has been organizing global cotton summit since 2015. The recently concluded Global Cotton Summit 2018, organized by BCA played significant role in the cotton industry, revealing

all the challenges and discuss for joint efforts, connectivity to meet and engage with many spinners, cotton traders, researchers, related stakeholders, interaction sessions on cotton production and challenges; port facilities, infrastructures, present market scenario, business opportunities for making the sector flourished, advanced.

In order to achieve Bangladesh's goal of 50 billion apparel export within 2021 and to take global leadership position in textile and apparel, sustainable and strong backward

linkage Primary Textile (mainly spinning) Sector (PTS) is a must. Since textile industry is mostly cotton based industry, we must ensure uninterrupted & continuous supply of cotton fiber.

Amongst cotton producing country, presently China remains in top position followed by India, US, Pakistan, Brazil, Australia, Uzbekistan, Turkey etc. Since, demand of raw cotton is significantly increasing in Bangladesh and being the top cotton consuming country of the world, we should not merely rely on one or two countries from importing raw cotton.

Besides, we are to look after the quality, address the port infrastructure, organize more cooperation meetings, seminars with stakeholders, cotton traders, experts, researcher, formulate more business-friendly policies and ensure timely cotton import since it is entirely related to the textile and garments industry and the economy of Bangladesh as a whole.

Année Year	Culture du coton (Hec.) Cotton cultivation (Hec.)	Production de fil de coton (Balle) Cotton yarn production (Bale)
2012-2013	39 756	129 000
2013-2014	41 498	144 616
2014-2015	42 700	152 536
2015-2016	42 800	153 280
2016-2017	42 850	156 509

L'industrie textile

Au Bangladesh, l'industrie textile est l'industrie la plus prospère et est riche d'une longue histoire. Elle joue un rôle majeur dans la structure financière du Bangladesh. Jusqu'à la libération du Bangladesh en 1971, le secteur du textile s'appuyait essentiellement sur un processus d'industrialisation axée sur le remplacement des importations. Après la libération, le Bangladesh a adopté une stratégie d'industrialisation orientée sur les exportations en se concentrant sur l'industrie du textile et de l'habillement, et en particulier sur le secteur du prêt-à-porter.

Il semblerait que le Bangladesh soit en passe de supplanter la Chine et propose des prix bas et compétitifs permettant de favoriser la promotion et le développement de l'industrie textile. La demande locale de tissus et la demande de fils pour le tissage à la main sont également satisfaites par le secteur du textile de première transformation (PTS). Plus de 430 filatures locales approvisionnent près de 90 pour cent du fil destiné au secteur du tricot et 40 pour cent des tissus nécessaires au secteur du tissage pour répondre à l'augmentation de la consommation de coton. Les recettes d'exportation du secteur du prêt-à-porter devraient dépasser les 50 à 60 milliards de dollars dans les 4 à 5 ans. Les industries à entraînement en amont et en aval fournissent des emplois à plus de 5 millions de personnes, dont 80% sont des femmes. Il est prévu que les exportations de textiles atteignent 25 milliards de dollars par an d'ici 2021. Le Bangladesh compte 796 ateliers de tissage textile, 240 ateliers de teinture et de finition et environ 6 502 usines de confection de vêtements et textiles enregistrées et 527 usines non enregistrées.

Le Bangladesh constitue désormais l'un des marchés du textile les plus porteurs au monde en raison du coût compétitif de sa main-d'œuvre. En effet, les coûts de main d'œuvre sont inférieurs à ceux de ses concurrents. Le salaire minimum est de 68 \$ au Bangladesh alors qu'il est de 155 \$ en Chine, de 140 \$ au Cambodge, de 137 \$ en Inde et de 107 \$ au Vietnam.

De fait, le Bangladesh dispose d'importantes ressources, offre de nombreuses possibilités et bénéficie de politiques gouvernementales avantageuses. Du fait de sa forte densité démographique, la main d'œuvre est abondante et le Bangladesh tire parti d'une production à forte intensité de main d'œuvre. Par ailleurs, les coûts du gaz naturel et de l'énergie sont peu élevés.

L'industrie textile du pays produit des articles textiles spécialisés, des tricots et des vêtements tissés. Ces produits constituent la majeure partie des revenus d'exportation du pays. En outre, le mécanisme de suppression des quotas sur les textiles introduit depuis 2005 a favorisé l'essor de l'industrie textile du pays. Les nouvelles politiques sur le textile imposent très peu de tarifs douaniers pour le secteur de la filature. Pour leur part, les fils et matériaux importés sont assujettis à des taxes élevées afin d'encourager l'utilisation de tissus et la production de fils au niveau local. Tous ces facteurs œuvrent de concert en faveur du développement du secteur textile au Bangladesh.

L'industrie de la filature s'est développée au cours de ces dix dernières années. Le prêt-à-porter et le secteur du textile ont contribué pour 83,38 % aux recettes d'exportation du pays et pour plus de 13 % au PIB du Bangladesh cette année. Avec des recettes

Textile Industry

In Bangladesh, textile industry is the most successful industry with its rich history. It has been playing significant role in the monetary structure of Bangladesh. Until the liberation of Bangladesh in 1971, the textile sector was primarily part of the process of import substitution industrialization and after the liberation, Bangladesh adopted export-oriented industrialization (EOI) by focusing on the textile and clothing industry, especially the readymade garment (RMG) sector.

Bangladesh is believed to be the next China in process offering the competent and economic rates to promote and develop the textile industry in process. Local fabric demand & the yarn demand for handloom are also met by Primary Textile Sector (PTS). Over 430 local spinning mills can supply nearly 90 percent of the yarn for the knitwear sector and 40 percent of the fabrics needed by the woven sector for higher consumption of cotton. Export earnings from RMG sector would exceed \$50-\$60 billion in 4-5 years. Backward & Forward linkage industries provide employment for more than 5 million people where 80% are female. It is envisaged that textile exports to rise to value of \$25Bn per annum by 2021. Bangladesh has 796 textile weaving mills, 240 dyeing and finishing mills and around a total 6,502 registered and 527 un-registered garment and textile factories.

Bangladesh emerged as one of the most promising Textile markets in the world due to the competitive labour cost here. Labor cost is lowest in Bangladesh among the other competitors. Minimum wages in Bangladesh is \$ 68 where China is \$ 155, Cambodia \$ 140, India \$ 137, Vietnam \$ 107.

In fact, Bangladesh has plenty of resources, opportunities, and beneficial government policies. With huge population, labor is abundant, and Bangladesh has an advantage in producing labor intensive products. Besides, natural gas and cost of energy is cheap.

The textile industry of the country has specialized textile goods, knitwear, and woven apparels. These products top in grabbing the export income for the country. Moreover, the quota-free textile rule which has been introduced since 2005 has substantially improved the textile industry of Bangladesh. In

new textile policies, there are almost having no tariffs for the spinning sector. However, the imported yarns and materials have high tax rates so as to encourage the use of local fabrics and yarn production. All these factors worked together in favor of the textile development in Bangladesh.

Nevertheless, in the past ten years the country has witnessed the growth of spinning industry. In Bangladesh, This year, the RMG and textile sector accounted for 83.38 per cent of the country's entire export earnings. It contributes more than 13% in GDP. The textile sector with export earnings of \$407.73 million in the first six months (July-December) of the current fiscal year (2017-18), rising from \$352.57 million in fiscal year (2016-17), has started playing a significant role.

Investment in Bangladesh's textile sector had climbed to \$6 billion since its inception. It is assumed that due to lower interest rates, resolution of the compliance issues, policy support, financial incentives, and congenial atmosphere in the industry, the export earnings from this sector would be double by 2021. The Dhaka International Textile and Garment Machinery Exhibition (DTG) is the biggest exhibition fair held in Bangladesh facilitates technological advancements in textile and

d'exportation de 407,73 millions de dollars pour les six premiers mois (juillet-décembre) de cette année (2017-18), contre 352,57 millions de dollars pour l'exercice 2016-17, le secteur du textile commence à occuper une place importante.

Au Bangladesh, les investissements dans le secteur du textile ont atteint les 6 milliards de dollars. En raison de la baisse des taux d'intérêt, de la résolution des problèmes de conformité, du soutien aux politiques, des incitations financières et de l'atmosphère paisible qui règne au sein de l'industrie, les recettes d'exportation de ce secteur devraient doubler d'ici 2021. Le Dhaka International Textile and Garment Machinery Exhibition (DTG) est le plus grand salon du Bangladesh où sont présentées les avancées technologiques liées aux machines textile et de confection et où les entrepreneurs et hommes d'affaires s'informent des progrès et des avancées réalisés dans le domaine du textile, en particulier dans le secteur du textile de première transformation et de la confection. Ce salon est une plate-forme qui permet de nouer des contacts et de négocier entre fabricants de machines textile et acheteurs. Actuellement, 1,2 millions de personnes sont employées dans le secteur du textile et davantage d'emplois peuvent encore être créés dans ce secteur à forte intensité de capital.

Toutefois, des problèmes subsistent tels que l'insuffisance de gaz et de terres ainsi que la pénurie d'électricité. Nous espérons que l'initiative prise par le gouvernement d'importer du gaz naturel liquéfié (GNL) en vue de faciliter l'approvisionnement en gaz destiné à l'industrie, nous permettra de surmonter rapidement la crise énergétique.

L'industrie de la confection

Le secteur du prêt-à-porter est l'un des secteurs clés du pays en termes de croissance et de recettes en devises et l'étiquette « Made in Bangladesh » enorgueillit le pays grâce à l'industrie du prêt-à-porter qui a contribué de manière décisive au développement national et qui dégage aujourd'hui la plus grosse part des recettes d'exportation. Ce secteur, dont la production a débuté à la fin des années 70, continue de jouer un rôle déterminant dans la croissance de l'économie, et s'est imposé comme le plus grand vecteur d'exportation du pays. Actuellement, le Bangladesh est le deuxième plus grand pays fabricant de vêtements avec des recettes d'un montant de 20 milliards de dollars, dont 81% proviennent de l'exportation. Le Bangladesh exporte ses produits finis essentiellement vers les pays de l'Union européenne qui représente 61% du marché total du prêt-à-porter. Les quelques 4 482 membres de la Bangladesh Garment Manufacturers and Exporter's Association (BGMEA) emploient quatre millions de personnes dans leurs ateliers de confection, dont 80% sont des femmes.

garment machinery where entrepreneurs and businessmen are getting a good glimpse of the progress and advancement made in our textile arena, especially in the primary textile and garment sector. it served as a platform for making contacts and deals among textile machinery manufacturers and the buyers. Presently 12 lakh people are employed in the textile sector and more employment generation is possible since it is known to be capital-intensive.

However, we should address the issues like inadequate gas, shortage of electricity, and inadequate availability of land. We are hopeful that since government has taken initiative to import Liquefied Natural Gas (LNG) with a view to ease gas supply to the industry, we are optimistic to overcome the power crisis soon.

Garment Industry

The ready-made garments (RMG) sector of Bangladesh is one of the significant sectors than any other sector in terms of growth and foreign exchange earnings. The «Made in Bangladesh» tag has brought glory for the country through the readymade garments industry. The industry has been making crucial contribution to building the country and its now the single biggest export earner for Bangladesh. The industry started its journey in the late 70's and since then it continued to play a key role in the growth of the economy, and has emerged as the largest export earning sector of the country. Presently Bangladesh is the second largest apparel producing country with a \$20 billion business in which 81% is earned by exporting goods. Bangladesh exports its maximum finished product to European Union nations which amounts to 61% of the total RMG market. Approximately 4,482 Bangladesh Garment Manufacturers and Exporter's Association (BGMEA) members employ four million workers at their garment factories, of which 80 percent are women.

Around 4 million workforce are directly involved in this industry. It has

Principaux articles vestimentaires exportés par le Bangladesh (en millions USD)

Main Apparel Items Exported From Bangladesh (m US\$)

Année Year	Chemise Shirt	Pantalon Trouser	Veste Jacket	T-shirt	Chandail Sweater
2005-06	1 056,69	2 165,25	389,52	1 781,51	1 044,01
2006-07	943,44	2 201,32	1 005,06	2 208,90	1 248,09
2007-08	915,6	2 512,74	1 181,52	2 765,56	1 474,09
2008-09	1000,16	3 007,29	1 299,74	3 065,86	1 858,62
2009-10	993,41	3035,35	1350,43	3145,52	1795,39

Environ 4 millions de personnes travaillent au sein de ce secteur qui a également considérablement contribué à l'autonomisation des femmes, puisque près de 90% de sa main-d'œuvre est féminine, le taux le plus élevé d'Asie du Sud-Est. Sur le plan économique, le prêt-à-porter contribue pour 14,07% au PIB du Bangladesh et pour 81% au total des recettes d'exportation.

also contributed tremendously through empowering women as almost 90 percent of its labor force is female which ranked the highest in South-East Asia. In terms of core economic consideration RMG holds almost 14.07 percent of the GDP of Bangladesh as well as the 81 percent of the total export earnings.

Comparatif des exportations de prêt-à-porter par rapport aux exportations totales au Bangladesh
Comparative statement on export of RMG and total export of Bangladesh.

Année Year	Exportations de prêt-à-porter (en millions USD) <i>Export of RMG in Million US \$</i>	Exportations totales du Bangladesh (en millions usd) <i>Total export of Bangladesh (in million US\$)</i>	% du prêt-à-porter par rapport aux exportations totales <i>% of rmg's to total export</i>
2014-15	25 491,40	31 208,94	81,68
2015-16	28 094,16	34 257,18	82,01

Dans l'industrie de la confection, la sécurité sur le lieu de travail et les droits des travailleurs ont considérablement évolué suite aux incidents s'étant produits dans le secteur. Les plates-formes nationales et internationales de réforme (Plan d'action national (PAN), Accord et Alliance) ont réalisé des avancées notables pour garantir la sécurité sur le lieu de travail. Accord et Alliance ont inspecté la totalité des ateliers et le PAN finalisera ses inspections de tous les ateliers d'ici le mois d'août. Moins de 2% seulement des ateliers inspectés ont été jugés non conformes et ont été fermés sur-le-champ. Ces avancées ont également concerné les droits des travailleurs. Le salaire minimum des travailleurs du secteur du prêt-à-porter a augmenté de 219% au cours de ces 5 dernières années. La loi sur le travail a été modifiée en vue de renforcer sensiblement les droits des travailleurs et le bien-être social.

In garment industry now workplace safety and worker's right have been improved significantly after some unwanted incidents occurred in the industry. National and international reform platforms -National Action Plan (NAP), Accord and Alliance- have made visible progress to ensure workplace safety. Both Accord and Alliance have completed inspection in 100% factories and the NAP will complete 100% factory inspection by this August. We note with satisfaction that less than 2% of the inspected factories have been found vulnerable and closed down immediately. Progress has also been made in workers' rights. Minimum wages of RMG workers have been increased by 219% during the past 5 years. The Labor Law has been amended ensuring noticeable improvements in workers' rights and welfare.

Le secteur fait également des progrès en matière de protection de l'environnement et vise ainsi à assoir sa position sur le marché mondial de la confection. De nombreux ateliers de prêt-à-porter adoptent des technologies et des pratiques écologiques plus propres qui favorisent la production responsable de vêtements dans un souci de protection de l'environnement pour les générations futures. Un certain nombre d'ateliers de prêt-à-porter ont déjà obtenu la certification LEED du US Green Building Council (USGBC) pour leurs pratiques respectueuses de l'environnement.

The industry is making strides in terms of environmental compliance to have a sustainable footing in the global apparel market. Many RMG factories at their own are adopting green technologies and practices. They are using cleaner technologies and producing garments in a caring and responsible way that preserves the environment for future generations. Already a number of RMG factories achieved LEED certification from US Green Building Council (USGBC) for their green practices.

Dans la mesure où le coton, le textile et le prêt-à-porter sont des secteurs interdépendants entre eux, les négociants, les parties prenantes et les autorités gouvernementales devraient définir les perspectives d'avenir et les enjeux afin d'assurer le développement de l'industrie et parallèlement, les investissements étrangers pourraient en grande partie être réalisés par de grandes sociétés ayant accès au crédit et aux compétences technologiques. Si la structure industrielle du secteur du prêt-à-porter doit évoluer dans le bon sens, d'importants investissements sont nécessaires. Les travailleurs doivent également être formés afin d'acquérir des compétences techniques qui leur permettront d'installer et d'assurer la maintenance des équipements. Des mesures doivent être prises pour moderniser le port de Chittagong, le port terrestre de Benapole et le traitement du fret aérien à Dhaka. Tous trois sont confrontés à d'importants problèmes de gestion. L'énorme effort de collecte des recettes et de répression de la contrebande participe à la lenteur du processus de dédouanement des conteneurs dans les ports, ce qui ralentit la livraison du coton, des tissus et des accessoires.

Since cotton, textile & RMG all the industries are interrelated to each other, traders, stakeholders, government authorities should roadmap the future prospect and challenges to continue flourishing the industry at the same time, foreign investment may be largely carried out by larger companies that have access to credit and technological skills. If there is to be a successful change in the industrial structure of the RMG sector, much investment is needed. Besides, training for workers is also required on engineering skills for installing and maintaining equipment. Actions are necessary to improve Chittagong port, Benapole land port and the air cargo handling in Dhaka. All three suffer from very serious management problems. The tremendous drive to collect revenue and crack down on smuggling results in very slow clearance rate of containers through the ports, slowing delivery of cotton, fabrics and accessories.

Dans le secteur du prêt-à-porter, si toutes les procédures sont suivies par les investisseurs étrangers, l'investissement est généralement récupéré dans les 3 à 5 ans dès lors qu'une gestion efficace est mise en œuvre. Le niveau de retour sur investissement est très élevé par rapport à d'autres entreprises ou industries. Le secteur offre des possibilités d'emploi pour les personnes qualifiées et non qualifiées.

In RMG sector, if all procedures done by foreign investors, generally it takes one can get back his investment by 3 to 5 years after ensuring efficient management. The ratio of the return against investment is very high compared to other business or industry. The sector offers employment opportunity for both skilled and unskilled people.

We are happy that government is committed to fostering a strong spinning sector within the economy to support the robust textile and garment industry that has developed. The government is therefore supporting spinners by providing lower tariffs for machinery spares and raw materials, cash incentives, reduced tax rate, and low-cost funding etc. There are so many backward linkage supporting industries established in the country. Chinese and other countries are looking forward in Bangladesh to invest in fiber, fabric and other allied industries in Bangladesh. Government is encouraging to the entrepreneur by providing incentive on export earnings (4% for traditional market and

C'est avec plaisir que nous constatons l'engagement du gouvernement à promouvoir le développement du secteur de la filature au sein de l'économie afin de soutenir l'industrie du textile et de la confection en évolution. Le gouvernement apporte son soutien aux fileurs en abaissant les tarifs douaniers sur les pièces de rechange de machines et les matières premières, en proposant des incitations en espèces, des taux d'imposition réduits et des financements à faible coût, etc. Les industries à entrainement en amont établies dans le pays sont nombreuses et la Chine ainsi que d'autres pays ont en ligne de mire le Bangladesh pour investir dans le secteur de la fibre, du tissu et d'autres industries connexes. Le gouvernement encourage les entrepreneurs en proposant des mesures incitatives sur les recettes d'exportation (4% pour le marché traditionnel et 7 % pour les marchés non traditionnels ou émergents) et en mettant en œuvre une politique de faible imposition des revenus.

Le marché mondial de l'habillement devrait générer des recettes d'un montant de 650 milliards de dollars d'ici 2020. A l'heure actuelle, le marché enregistre un total de 444 milliards de dollars (2016) (source : The Financial Express). La croissance continue des exportations de prêt-à-porter du Bangladesh laisse envisager d'énormes opportunités de se positionner en tant que leader mondial de l'exportation de vêtements.

Le Bangladesh est idéalement situé géographiquement, ce qui représente un avantage supplémentaire pour le commerce international. Le pays bénéficie d'accès très pratiques aux ports maritimes internationaux, aux routes aériennes et autres. Il compte 3 ports maritimes (Chittagong, Mongla et Payra), 3 aéroports internationaux (Dhaka, Chittagong et Sylhet) et 22 ports terrestres. Environ 200 000 jeunes entrent sur le marché du travail au Bangladesh. 70% de la population du Bangladesh est âgée de moins de 40 ans, ce qui offre une grande disponibilité de main-d'œuvre. La plupart de ces jeunes ont un bon niveau d'instruction.

Le Bangladesh est un leader émergent de l'industrialisation verte et compte 67 usines vertes certifiées LEED par le United States Green Building Council, dont 13 ont obtenu la certification Platine. Le gouvernement s'est fixé un objectif de croissance du PIB de 7,4% pour cette année. PricewaterhouseCoopers (PwC) a estimé que le Bangladesh pourrait aisément faire partie des trois pays dont la croissance économique sera la plus forte d'ici 2050.

Cependant, la guerre économique qui sévit peut avoir un impact sur l'économie mondiale, affecter l'économie et le commerce du Bangladesh ainsi que les exportations de vêtements de prêt-à-porter, si les tarifs douaniers continuent d'être imposés à tous les pays. Certains experts estiment que le Bangladesh pourrait être favorisé si les tarifs douaniers n'étaient imposés qu'à la Chine ou à quelques autres pays. En tant qu'entrepreneurs, nous ne souhaitons pas voir s'installer une situation de déséquilibre.

Nous pensons que le Bangladesh poursuivra son développement, non seulement au vu des statistiques positives, mais également par l'amélioration de ses performances économiques, l'utilisation adaptée de sa main d'œuvre, la modernisation de ses infrastructures et la mise à disposition de la logistique nécessaire. Il est grand temps de déployer des efforts conjoints qui s'appuient sur un plan d'action adapté et de poursuivre le renforcement des activités économiques et commerciales en faisant la promotion du Bangladesh au sein du pays et à l'étranger.

7% for nontraditional or emerging market) and low taxing policy on the income.

The global apparels market is predicted to be \$650 billion by 2020. Where current market is \$444 (2016) billion (source: The Financial Express). Continual RMG export growth of Bangladesh is predicting massive opportunities to be a global leader in the export of garments.

Geographically Bangladesh is located in an ideal place which is an additional advantage for international business. Our country has very convenient access to international seaports, air routes and others. It has 3 sea ports (Chittagong, Mongla and Payra), 3 international airports (Dhaka, Chittagong and Sylhet) and 22 land ports. About 2 thousand hundred youth are entering in job market in Bangladesh. 70% of Bangladesh population is under 40 years of age, which gives huge work force availability. Most of these youth is educated.

Bangladesh is an emerging leader in green industrialization. Bangladesh has 67 LEED green factories certified by the United States Green Building Council, of which 13 were platinum rated. The government has set a target of 7.4 percent GDP growth for the current fiscal year. PricewaterhouseCoopers (PwC) has estimated that Bangladesh may easily be one of the top 3 fastest growing economies by 2050.

However, recent trade war may have impact on global economy, affect Bangladesh's economy and trade as well particularly exports of readymade garment, if the tariff imposition continues on all countries. Some experts opined that Bangladesh might be benefited if the tariff is imposed only on China or few other countries. We, the business people do not want any imbalance situation arise therein.

We expect that Bangladesh will move forward not merely on some positive statistics, economic performance, proper utilization of our peoples, upgrading infrastructure and providing all

required logistics, it is high time to provide joint efforts having right action plan and keep moving with more business & economic activities alongside branding Bangladesh in home & abroad.

Investissement étranger direct Foreign Direct Investment (FDI)	2014	2014	2014
Entrées d'IED (millions USD) FDI Inflows (million USD)	1 551	2 235	2 333
Stocks d'IED (millions USD) FDI Stock (million USD)	10 029	12 912	14 539
Nombre d'investissements verts Number of Greenfield Investment	29	21	17
IED de l'étranger (en % de la formation brute de capital fixe) FDI Inwards (in % of GFCF)	2.9	3.7	3.6
Stocks d'IED (en % du PIB) FDI Stock (in % of GDP)	5.5	6.2	6.4

