

HANDBOOK OF DEVELOPMENT ECONOMICS

VOLUME I

Edited by

HOLLIS CHENERY

Harvard University

and

T.N. SRINIVASAN

Yale University

ELSEVIER
NORTH
HOLLAND

Amsterdam • Boston • Heidelberg • London • New York • Oxford
Paris • San Diego • San Francisco • Singapore • Sydney • Tokyo

CONTENTS OF VOLUME I

Introduction to the Series	v
Contents of the Handbook	vii
Preface to the Handbook	xii

PART 1: ECONOMIC DEVELOPMENT – CONCEPTS AND APPROACHES

Introduction	
T.N. SRINIVASAN	3
<i>Chapter 1</i>	
The Concept of Development	
AMARTYA SEN	9
1. The Background	10
2. Production, growth, and development	12
3. Characteristics, functionings, and living	15
4. Freedom and capability	16
5. Weights and rankings	18
6. Values, instruments, and objects	20
7. Conclusion	23
References	24
<i>Chapter 2</i>	
The Roots of Development Theory	
W. ARTHUR LEWIS	27
1. Introduction	28
2. Sectoral imbalance	28
3. Overall balance	31
4. Organization	34
5. Conclusion	36
References	37

*Chapter 3***Alternative Approaches to Development Economics**

PRANAB BARDHAN	39
1. Introduction	40
2. Theory of the household	40
3. Institutions and resource allocation	45
4. Income distribution and growth	51
5. Trade and development	57
6. Economic policy and the state	63
7. Concluding remarks	66
References	68

*Chapter 4***Analytics of Development: Dualism**

GUSTAV RANIS	73
1. Introduction	74
2. Dualism in the history of economic thought	75
3. The modern analytics of closed dualism	76
4. Dualism in the open economy	86
References	91

*Chapter 5***Economic Organization, Information, and Development**

JOSEPH E. STIGLITZ	93
1. Introduction	94
2. Basic tenets and objectives of analysis	96
2.1. Stylized facts	96
2.2. Alternative approaches	96
3. The theory of rural organization	105
3.1. The organization of the family	105
3.2. The landlord-tenant relationship: The sharecropping puzzle	115
3.3. Unemployment in the rural sector	125
3.4. The rural sector as a whole: The interlinkage of markets	133
4. The urban sector	134
5. Market equilibrium	136
6. Government pricing policies, wage subsidies, and cost-benefit analysis	140
7. The development process	142
7.1. Factor supplies	142
7.2. Technical change and entrepreneurship	147
7.3. Development strategies	150

8. Concluding remarks	153
8.1. Choice of managers	153
8.2. Market failures and government failures	153
References	157

Chapter 6

Long-Run Income Distribution and Growth

LANCE TAYLOR and PERSIO ARIDA

161

1. Introduction	162
2. The heirs of Schumpeter	163
3. Demand-driven models	165
4. Resource limitations and reproduction	169
5. Shades of Marx	174
6. The neoclassical resurgence – trade	178
7. Structuralists versus monetarists	184
8. Patterns of growth	187
9. Conclusions	189
References	190

PART 2: STRUCTURAL TRANSFORMATION

Introduction

HOLLIS CHENERY

197

Chapter 7

Patterns of Structural Change

MOSHE SYRQUIN

203

0. Introduction	205
1. The study of structural change	206
1.1. Structural change in economic history	209
1.2. Structural change in development economics	211
1.3. The need for a typology	214
2. Empirical research on the structural transformation	216
2.1. Bases for comparative analysis	216
2.2. A unique path of development?	217
2.3. The methodology of comparative analysis	218
2.4. Time-series vs. cross-section studies	221
3. Patterns of growth and accumulation	223
3.1. Growth patterns	223
3.2. Accumulation	225

4. Changes in sector proportions	228
4.1. The accounting framework	230
4.2. Final demand	231
4.3. Intermediate demand	231
4.4. Trade	232
4.5. Structure of production: Broad sectors	235
4.6. Post-war patterns	239
4.7. Manufacturing: Disaggregated results	242
5. Structure and growth	243
5.1. Sectoral contributions to growth	244
5.2. Typology of development patterns	248
6. Accounting for the transformation	250
6.1. Growth accounting: Demand side decomposition	250
6.2. Growth accounting: Supply side	254
6.3. Resource shifts and productivity growth	255
7. Relative prices and exchange rate conversions	258
7.1. Relative prices	259
7.2. Exchange-rate conversions	262
8. Approaches to policy	265
References	268

Chapter 8

The Agricultural Transformation

C. PETER TIMMER	275
1. Introduction	276
2. The process of agricultural transformation	279
2.1. Evolving stages	280
2.2. Agriculture and economic development	283
2.3. The role of the agricultural sector	288
3. Why agriculture is different	291
3.1. Decision-making in agriculture	292
3.2. Characteristics of agricultural production functions	294
3.3. The farm household as both producer and consumer	299
3.4. What difference does the difference make?	300
4. Transforming agriculture	302
4.1. The sources and dynamics of technical change	302
4.2. Unresolved issues	313
5. Agricultural development strategy	321
5.1. Policies for "getting agriculture moving"	321
5.2. Alternative strategies for maintaining the transformation process	323
5.3. Agricultural policy and structural change	327
References	328

*Chapter 9***Industrialization and Trade**

HOWARD PACK	333
1. Introduction	334
2. A retrospective	336
2.1. The compression of the industrialization process	336
2.2. Initial conditions	337
2.3. The elasticity of factor supplies	338
2.4. The role of rationality	341
2.5. The role of international trade	341
3. The evolving structure of production	342
3.1. Normal patterns	342
3.2. The impact of policy intervention	344
3.3. Import substitution, exports, and the patterns of growth	344
4. The impact of trade on industrial performance	346
4.1. Industrial productivity – a key variable	346
4.2. The costs of protection	347
4.3. Trade orientation and the growth of total factor productivity	348
4.4. The empirical evidence	352
4.5. Cross-country models	356
4.6. The large country puzzle	357
5. Micro studies of productivity	358
5.1. Early intercountry comparisons of productivity levels	358
5.2. The Hirschman hypothesis	359
5.3. Firm-level productivity studies in the less developed countries	360
6. Employment creation in the manufacturing sector	365
6.1. The choice of technology	366
6.2. Factor market distortions and information costs	369
6.3. The aggregate gains from improved technology choice	370
7. Conclusions	371
References	372

*Chapter 10***Saving and Development**

MARK GERSOVITZ	381
1. Introduction	382
2. Personal savings	383
2.1. A simple model of individual saving	384
2.2. Evidence on the simple model	385
2.3. Uncertainty and saving	390
2.4. Borrowing constraints	392
2.5. Education and asset choice	394

2.6. Health, nutrition and savings	396
2.7. Bequests and savings	400
2.8. The family and savings	401
3. Savings at the national level	403
3.1. Aggregation over cohorts	404
3.2. Income distribution and aggregate savings	407
3.3. Corporate savings	411
3.4. The role of government	412
3.5. Evidence at the aggregate level	413
4. Conclusions	418
References	419

Chapter 11

Migration and Urbanization

JEFFREY G. WILLIAMSON	425
1. The problem	426
2. The urban transition	427
2.1. Quantifying the urban transition	427
2.2. Migrant selectivity bias	430
2.3. Selectivity bias, the brain drain, and remittances	431
2.4. City growth, migration, and labor absorption	433
3. Disequilibrating labor market shocks and equilibrating migrant responses	433
3.1. Disequilibrium and wage gaps	433
3.2. Are migrants rational?	435
3.3. Are there too many city immigrants?	437
4. What does “overurbanization” mean?	439
4.1. Push, pull, and the engines of city growth	439
4.2. The urban bias	441
5. How do urban labor markets work?	442
5.1. The evolution of conventional wisdom	442
5.2. The Todaro model	443
5.3. Critique: How do urban labor markets really work?	445
5.4. Some evidence	446
6. Migration and city growth in general equilibrium: What are the driving forces?	449
6.1. What drives Third World migration and city growth?	449
6.2. Modeling migration and city growth	453
6.3. Understanding the past and projecting the future	455
7. Where do we go from here?	459
References	461

PART 3: HUMAN RESOURCES AND LABOR MARKETS**Introduction**

T.N. SRINIVASAN 469

*Chapter 12***Economic Approaches to Population Growth**

NANCY BIRDSALL 477

1. Introduction and overview 478
2. Recent demographic change in the developing world 479
3. Macroeconomic analyses of the economic consequences of population growth 483
 - 3.1. Malthus and successor pessimists 486
 - 3.2. The optimists 490
 - 3.3. The revisionists 493
4. Microeconomic foundations: The determinants of fertility 501
 - 4.1. Economic models of fertility behavior 503
 - 4.2. Fertility models: Differences, conceptual limitations 509
 - 4.3. Empirical studies of fertility behavior 512
 - 4.4. Endogenous fertility, optimal population size, and social welfare 522
5. The welfare economics of public policies to reduce fertility 523
 - 5.1. Externalities 523
 - 5.2. Fertility control and market failure 525
 - 5.3. Specific policies 526
6. Summary and conclusions 529
- References 535

*Chapter 13***Education Investments and Returns**

T. PAUL SCHULTZ 543

1. Introduction and preview 544
 - 1.1. An overview 545
 - 1.2. Problems: Conceptual and empirical 547
2. National educational systems: Interpretation of aggregate patterns 550
 - 2.1. World trends 551
 - 2.2. Adjustment of the educational system to demand and supply 557
 - 2.3. A model of the educational system 562
 - 2.4. An empirical decomposition of educational expenditures 564
 - 2.5. Estimates of school expenditure equations 568
 - 2.6. Sex differences in school enrollment rates 571
 - 2.7. Regional patterns in residuals 573
 - 2.8. Cross-sectional findings and time-series forecasts 575

3. Alternative models of education and earnings, data, and policy implications	577
4. Rates of return to schooling in market activities	585
4.1. Student ability, parent background, and school quality	587
4.2. Labor supply and unemployment	591
4.3. Occupational choice	593
4.4. The education and productivity of farmers	597
4.5. Migration	599
4.6. Male–female comparisons of returns	602
4.7. Interactions with educational returns	605
4.8. Efficiency and equity	606
5. Nonmarket production and schooling	607
6. Policy	610
7. Conclusions	615
Appendix	618
References	621

Chapter 14

Health and Nutrition

JERE R. BEHRMAN and ANIL B. DEOLALIKAR	631
1. Introduction	633
2. Theoretical framework	637
2.1. Micro considerations: Household production functions and reduced-form demands for health and nutrients	637
2.2. Supply considerations	649
2.3. Macro or aggregate considerations	649
3. Measurement and estimation problems in health and nutrition relations	650
3.1. Measurement of health status	650
3.2. Measurement of nutrient intakes and nutritional status	653
3.3. Measurement of non-nutrient health-related inputs	656
3.4. Measurement of prices, health-related inputs, and assets	657
3.5. Estimation problems	658
4. Empirical studies of determinants of health and nutrition in developing countries	660
4.1. Determinants of health	660
4.2. Determinants of nutrients	674
5. Empirical studies of the impact of health and nutrition in developing countries	683
5.1. Impact on labor productivity	683
5.2. Impact on schooling productivity	688

5.3. Impact of female nutrition on fertility	689
5.4. Impact of infant mortality on fertility	690
6. Empirical studies on supply considerations and related policies	692
6.1. Food subsidies	692
6.2. Other health goods and services subsidies	696
6.3. Impact of macro adjustment policies on health and nutrition	697
7. Summary and conclusions	698
7.1. Summary of available studies	698
7.2. Directions for future research	702
References	704

Chapter 15

Labor Markets in Low-Income Countries

MARK R. ROSENZWEIG	713
1. Introduction	714
2. Employment and wage determination in rural labor markets	715
2.1. Surplus labor, disguised employment and unemployment	715
2.2. The family enterprise model and agricultural dualism	728
3. Rural labor contracts: Risk, information and incentives problems	733
3.1. Casual and permanent laborers: Spot and future markets for labor	736
3.2. Tenancy contracts	738
4. Geographic mobility	743
4.1. The basic human capital model of migration	744
4.2. Information and capital market constraints on mobility	745
4.3. Two-sector unemployment equilibrium models	746
4.4. Risk, remittances and family behavior	751
4.5. Heterogeneity and selective migration	753
5. Urban labor markets	754
5.1. Diversity and unemployment	754
5.2. Urban dualism and dual labor markets	756
6. Conclusion	757
References	759

Chapter 16

Credit Markets and Interlinked Transactions

CLIVE BELL	763
1. Introduction	764
2. Credit markets	766
2.1. The credit contract	769
2.2. Innovation and the rate of interest	782
2.3. Public policy	783
2.4. Some evidence	791

3. Interlinked transactions	797
3.1. The causes of interlinking	798
3.2. The interlinking of tenancy with credit: The principal–agent approach	803
3.3. An alternative to contract-taking equilibrium: The Nash bargaining solution	810
3.4. Interlinking and innovation	813
3.5. Welfare and income distribution	816
3.6. Policy reforms	823
4. Concluding remarks	826
References	828
Index	831

HANDBOOK OF DEVELOPMENT ECONOMICS

VOLUME 2

Edited by

HOLLIS CHENERY[†]
Harvard University

and

T.N. SRINIVASAN
Yale University

ELSEVIER

Amsterdam • Boston • Heidelberg • London • New York • Oxford
Paris • San Diego • San Francisco • Singapore • Sydney • Tokyo

CONTENTS OF VOLUME II

Introduction to the Series	v
Contents of the Handbook	vii
Preface to the Handbook	xi

PART 4: PLANNING AND RESOURCE ALLOCATION

Introduction HOLLIS CHENERY	851
--------------------------------	-----

Chapter 17

Short-Run Macroeconomics PERSIO ARIDA and LANCE TAYLOR	855
---	-----

1. Introduction	856
2. Exchange rate management	856
3. Speculation	863
4. Interest rate management	865
5. Government behavior	867
6. Inertial inflation	873
7. Disequilibrium	877
8. Policy conclusions in the short run	879
9. Final thoughts	880
References	882

Chapter 18

Multisectoral Models SHERMAN ROBINSON	885
--	-----

1. Introduction and scope	886
2. Typologies of models	886
2.1. Mathematical structure	887
2.2. Policy issues	890

2.3. Analytic, stylized, and applied models	891
2.4. Theoretical paradigms	894
3. Input-output and social accounting	896
3.1. Social accounting matrices	896
3.2. Linear models in a SAM framework	901
3.3. Prices and static SAM models	904
3.4. Linear dynamic models	904
4. Computable general equilibrium models	906
4.1. The structure of a CGE model	907
4.2. A neoclassical, closed-economy, CGE model	908
4.3. Extending the neoclassical CGE model	913
4.4. An elasticity structuralist CGE model	917
4.5. Micro structuralist models	923
4.6. Macro structuralist models	927
5. Structural adjustment and alternative development strategies	932
6. Directions for future research	935
6.1. Micro-macro interactions	935
6.2. Dynamics	935
6.3. Uncertainty	936
6.4. Optimization	937
7. Conclusion	938
References	939

Chapter 19

Income Distribution and Development

IRMA ADELMAN and SHERMAN ROBINSON

	949
1. Societal tolerance for inequality	950
2. Values and policy concerns since 1950	952
2.1. Phase I: 1950-1970	952
2.2. Phase II: 1970-1975	953
2.3. Phase III: 1975-present	955
3. Stylized facts	957
3.1. The U-hypothesis	957
3.2. Analytics of the U-hypothesis	959
3.3. Factors determining distributional trends	960
3.4. Postwar trends	962
4. Theoretical paradigms	963
4.1. Concepts of income distribution	964
4.2. Models of the functional distribution	965
4.3. Models of the size distribution	971

5. Economywide policy models	973
5.1. Linear multiplier models	974
5.2. Non-linear, non-market models	977
5.3. Computable general equilibrium (CGE) models	978
5.4. Models and policy	980
6. Micro based policy interventions	982
6.1. Policy focus	982
6.2. Asset-oriented strategies	984
6.3. Productivity-increasing strategies	985
7. Economywide policy interventions	988
7.1. Price-increasing strategies	988
7.2. Institutional reform	989
7.3. Alternative development strategies	991
8. Policy summary	995
9. Conclusion	996
References	997

Chapter 20

Taxation for Developing Countries

EHTISHAM AHMAD and NICHOLAS STERN

1005

1. Introduction	1006
1.1. Scope and structure of the chapter	1006
1.2. The role of government	1008
1.3. Other public activities	1010
1.4. Stabilisation	1011
1.5. Other issues	1012
2. The choice of revenue instruments	1013
2.1. Taxation	1014
2.2. The financing of deficits	1023
2.3. Administration and evasion	1030
3. The appraisal of taxes	1037
3.1. Introduction	1037
3.2. Theory	1038
3.3. Applied policy models	1046
3.4. The general theory of reform and shadow prices	1051
3.5. Dynamic assumptions	1054
3.6. Taxes and production	1058
3.7. The taxation of income and profits	1060
3.8. Indirect taxation	1066
3.9. Some simple guiding principles	1069

4. The taxation of agriculture	1071
4.1. Distinctive features for taxation	1071
4.2. Some influences on tax incidence	1071
4.3. The balance between agriculture and other sectors	1073
4.4. The use of individual tax instruments	1074
5. Tax reform in practice	1076
5.1. Some experience since the Second World War	1076
5.2. Some recent recommendations for India and Pakistan	1079
6. Concluding comments and further research	1082
6.1. Theoretical lessons and research	1084
6.2. Applied research	1086
References	1087

Chapter 21

Project Evaluation in Theory and Practice

LYN SQUIRE	1093
1. Introduction	1094
2. Fundamentals of project evaluation	1098
2.1. Coverage	1098
2.2. Project definition and the role of the evaluator	1099
2.3. Selection criterion	1100
2.4. Income distribution	1100
2.5. Shadow prices	1102
3. Shadow pricing: An overview	1104
3.1. Model structure	1104
3.2. Full and compensated shadow prices	1106
3.3. Partial versus general equilibrium	1107
3.4. Lump-sum transfers versus distortionary taxation	1111
4. Shadow pricing: Market-specific results	1116
4.1. Tradables	1116
4.2. Nontradables and labor	1119
4.3. Foreign exchange	1123
4.4. Discount rates	1124
5. Implementing project evaluation	1125
5.1. Current practice	1126
5.2. Project types	1127
6. Conclusion	1134
References	1135

PART 5: INTERNATIONAL ASPECTS

Introduction

T.N. SRINIVASAN 1141

Chapter 22

International Cooperation

PAUL P. STREETEN 1153

- 1. Introduction 1154
- 2. Causes of the disorder 1155
- 3. The post-war economic order 1157
- 4. Interdependence 1162
- 5. Technology and institutions 1169
- 6. Three systems 1174
- 7. Institutional innovations 1182
- References 1185

Chapter 23

Trade and Development

CHRISTOPHER BLISS 1187

- 1. Introduction 1188
- 2. Development planning and international trade 1190
 - 2.1. The strategy of economic development 1190
 - 2.2. Trade and balanced growth 1192
- 3. Structuralism, gap models, and distortions 1194
 - 3.1. Structuralism and international trade 1194
 - 3.2. Closure rules and two-gap models 1195
 - 3.3. Distortions and external economies 1201
- 4. Comparative costs and development 1203
 - 4.1. The meaning of comparative costs in the LDC 1203
 - 4.2. The Heckscher-Ohlin model and LDCs 1205
 - 4.3. Dynamics and comparative advantage 1209
 - 4.4. The new trade theories 1210
- 5. Tariffs, shadow prices, and project evaluation 1212
 - 5.1. The evaluation of tariff structures 1212
 - 5.2. Protection, distortions, and rent-seeking 1215
 - 5.3. Shadow prices and project evaluation 1219
- 6. Policies to influence the terms of trade 1223
 - 6.1. Objectives and constraints 1223
 - 6.2. Commodity price stabilization 1225

7. Trade and the rate of growth	1229
7.1. Various approaches to growth and trade	1229
7.2. A turnpike model for the open economy	1230
8. Concluding remarks	1235
References	1235

*Chapter 24***Alternative Perspectives on Trade and Development**

DAVID EVANS	1241
1. Introduction	1242
2. Comparative advantage and growth	1244
2.1. Smith, Ricardo, Marx and modern trade theory	1245
2.2. The basic Ricardo–Ohlin–Lewis model of comparative advantage	1250
2.3. Nineteenth-century trade between England and America	1254
2.4. Trade between England and the Tropics	1258
2.5. Some aspects of historical analysis	1264
3. Unequal Exchange and international inequality	1265
3.1. Why Unequal Exchange?	1265
3.2. Exploitation and trade	1266
3.3. Unequal endowments of capital	1268
3.4. Unequal resource endowments	1273
3.5. Unequal endowments of skills and productive knowledge	1274
3.6. International wage differentiation	1275
3.7. Dependency, neo-Smithian Marxism, and world systems analysis	1276
3.8. Unequal Exchange and classical Marxian value theory	1278
4. Domination, the international division of labour, and the developmental state	1278
4.1. The organisation of work and the production process	1279
4.2. The production process and international location	1284
4.3. The development state	1287
5. Trade and development strategy	1289
6. Concluding remarks	1295
References	1296

*Chapter 25***Foreign Public Capital Flows**

JONATHAN EATON	1305
1. Introduction	1306
1.1. Historical background and recent trends	1306
1.2. Public vs. private sources of capital	1307
1.3. Overview of the chapter	1309

2. Static models of international capital movements:	
The transfer problem	1310
2.1. The secondary burden	1311
2.2. Immiserizing transfers	1314
3. Static models of international capital movements:	
The factor-endowments approach	1317
3.1. Capital flows and trade flows	1317
3.2. Exogenous capital movements	1323
3.3. Endogenous capital movements	1325
4. Dynamic models of international capital movements:	
Descriptive approaches	1327
4.1. Harrod–Domar models: The savings constraint	1328
4.2. Two-gap models	1329
4.3. Solow growth models	1333
5. Dynamic models of international capital movements:	
Optimizing approaches	1336
5.1. Representative-agent models	1336
5.2. Life-cycle models	1343
6. Foreign borrowing with potential repudiation	1347
6.1. Solvency	1348
6.2. The incentive to repay	1349
6.3. Liquidity and rescheduling	1351
6.4. Capital flight	1352
7. Foreign aid	1354
7.1. The historical experience	1355
7.2. Types of aid	1355
7.3. The supply of aid	1361
7.4. The allocation of aid	1364
7.5. The effects of aid	1366
8. The multilateral organizations	1369
8.1. The World Bank	1369
8.2. The IMF	1370
8.3. The multilateral organizations and private capital	1371
9. Conclusion	1373
References	1374

Chapter 26

Foreign Private Capital Flows

ELIANA A. CARDOSO and RUDIGER DORNBUSCH	1387
1. Introduction	1388
2. Some history	1388
2.1. The pre-1914 period	1389
2.2. The interwar period	1393

2.3. The postwar experience	1396
2.4. The return to the capital market	1399
2.5. The 1980s debt crisis	1401
3. Models and evaluation of the role of capital inflows	1404
3.1. Static allocation and welfare effects	1405
3.2. Consumption smoothing	1410
3.3. The distribution of the gains from foreign investment	1411
3.4. Capital inflows and growth constraints	1416
4. Macroeconomic issues	1419
4.1. Overvaluation	1419
4.2. Capital flight	1421
5. The future of private capital flows	1430
5.1. Working out the debt problem	1430
5.2. Solutions	1431
5.3. Non-debt capital flows	1434
References	1435

*Chapter 27***Transnational Corporations and Direct Foreign Investment**

G.K. HELLEINER	1441
1. Introduction	1442
2. The changing role of transnational corporations in developing countries	1447
3. Alternative theoretical approaches to direct foreign investment	1451
4. Benefits and costs of TNC activities in developing countries	1454
5. Relationships between TNCs and developing countries	1458
5.1. Imperfect competition and rent	1458
5.2. Bargaining between TNCs and developing countries	1461
5.3. Transfer pricing	1464
5.4. National ownership, joint ventures, and "new forms"	1466
5.5. Host and home government incentives	1467
6. The TNC role in technology transfer and export marketing	1469
6.1. TNCs and technology transfer	1469
6.2. TNCs and export marketing	1472
6.3. Small, medium-sized, and Third World TNCs	1473
7. Conclusion	1474
References	1475

*Chapter 28***Disequilibrium and Structural Adjustment**

SEBASTIAN EDWARDS and SWEDER VAN WIJNBERGEN	1481
1. Introduction	1482

2. Natural resource income, aid flows, and the real exchange rate	1484
2.1. Introduction	1484
2.2. Unemployment problems	1486
2.3. Intertemporal adjustment and public policy	1494
3. Oil prices, structural adjustment, and disequilibrium	1498
4. Trade reform, relative prices, and structural adjustment	1503
4.1. A stylized model	1504
4.2. Trade reform	1505
5. Structural reform, adjustment, and gradualism	1514
6. Devaluation, structural adjustment, and aggregate output	1519
6.1. Alternative theories of devaluation	1520
6.2. Devaluation, output, and the trade balance: A simple framework	1522
6.3. Nominal devaluations and the real exchange rate: The empirical evidence	1525
References	1529

PART 6: COUNTRY EXPERIENCE WITH DEVELOPMENT

Introduction

HOLLIS CHENERY	1537
----------------	------

Chapter 29

Primary Exporting Countries

STEPHEN R. LEWIS, JR.	1541
1. Introduction	1542
2. Successful structural transformation	1543
3. Some issues of history, theory, and ideology	1546
3.1. Terms of trade for primary products	1547
3.2. Instability of primary product markets	1551
3.3. Theories of development of primary exporters	1552
3.4. An approach to the analysis	1557
4. The mineral exporters	1558
4.1. An automatic adjustment mechanism	1562
5. Agricultural exporters	1564
6. Government policy and primary export sectors	1567
6.1. Trade policy issues	1568
6.2. Other policies	1572
7. Some country experiences	1573
7.1. Three early starters: Argentina, Australia, Canada	1574
7.2. Malaysia and the Ivory Coast: Two tentative "successes"?	1581
7.3. Two troubled copper countries: Chile and Zambia	1584
7.4. Two special cases: South Africa and Botswana	1588

8. Concluding observations	1593
8.1. Elements of “successful transformation”	1593
8.2. Policies that spell trouble	1595
8.3. A cautionary note, and some questions	1596
References	1597

*Chapter 30***Import Substitution**

HENRY BRUTON	1601
1. Introduction	1602
2. Import substitution and its critics	1604
2.1. In defense of import substitution	1604
2.2. What kind of import substitution?	1606
2.3. Searching and learning	1609
2.4. The critics of import substitution	1613
3. Some empirical problems and evidence	1617
3.1. Points of departure	1617
3.2. Country experiences	1619
4. Some policy and other conclusions	1636
4.1. General conclusions	1637
4.2. Some more specific conclusions	1638
References	1641

*Chapter 31***Outward Orientation**

BELA BALASSA	1645
1. Introduction	1646
2. International trade and economic growth	1647
2.1. The export-growth nexus	1647
2.2. The terms of trade issue	1653
2.3. The developing countries in the world economy	1659
3. Country experiences with outward orientation	1664
3.1. The experience of the early postwar period (1945–60)	1664
3.2. The period of rapid world economic growth (1960–73)	1672
3.3. The decade of external shocks (1973–83)	1680
4. Conclusions	1684
References	1685

*Chapter 32***Large Countries: The Influence of Size**

DWIGHT H. PERKINS and MOSHE SYRQUIN	1691
--	------

1. Introduction	1692
2. Measuring size	1694
3. The nation as the unit of analysis	1697
3.1. A brief historical review	1699
3.2. Alternative units of analysis	1702
4. Country size and economic structure	1705
4.1. The share of foreign trade in GDP	1705
4.2. The composition of foreign trade	1722
4.3. The sectoral structure of GDP	1724
4.4. Relative prices and economic structure	1731
5. Size and productivity growth	1733
6. Income distribution and size	1740
7. Conclusion	1746
Appendix A: Average effects of size	1747
Appendix B: Summary data table	1749
References	1751
Index	1755

HANDBOOK OF DEVELOPMENT ECONOMICS

VOLUME 3A

Edited by

JERE BEHRMAN
University of Pennsylvania

and

T.N. SRINIVASAN
Yale University

ELSEVIER
NORTH
HOLLAND

Amsterdam • Boston • Heidelberg • London • New York • Oxford
Paris • San Diego • San Francisco • Singapore • Sydney • Tokyo

CONTENTS OF VOLUME IIIA

Introduction to the Series	v
Dedication to HOLLIS CHENERY	vii
Contents of the Handbook	ix
Preface	xv

PART 7: ANALYTICAL TOOLS

Introduction JERE BEHRMAN and T.N. SRINIVASAN	1777
---	------

Chapter 33

Data and Econometric Tools for Development Analysis ANGUS DEATON	1785
--	------

Introduction	1786
1. Data for development economics	1787
1.1. Household survey data	1787
1.2. Panel data	1801
1.3. National income and other data	1807
2. Econometric tools for development analysis	1815
2.1. Econometric analysis of survey data	1815
2.2. Econometric issues in time-series	1841
2.3. Introduction to non-parametric methods	1861
References	1874

Chapter 34

Human Resources: Empirical Modeling of Household and Family Decisions JOHN STRAUSS and DUNCAN THOMAS	1883
1. Introduction and overview	1885
	1887

1.1. Historical developments: modeling	1887
1.2. Historical developments: data collection	1890
2. Nutrient demands, income and productivity: Evidence on their interrelationships	1893
2.1. Nutrient intakes and income	1893
2.2. Health, productivity and labor supply	1908
3. Human capital investments: Reduced form and conditional function estimates	1917
3.1. Introduction	1917
3.2. Measurement of human capital	1918
3.3. Determinants: Effects of education	1920
3.4. Determinants: Effects of household resources	1930
3.5. Determinants: Effects of community resources	1933
3.6. Endogenous program placement and selective migration	1941
3.7. Sample selectivity: Fertility and mortality selection	1946
4. Production functions	1948
4.1. Empirical issues in estimation of static production functions	1948
4.2. Empirical issues in estimation of dynamic production functions	1951
4.3. Applications to child health	1952
4.4. Applications to educational achievement	1956
5. Wages and labor supply	1959
5.1. Introduction	1959
5.2. Data issues: Measurement and sample selection	1960
5.3. Functional form: Certification and self-selection	1964
5.4. Ability	1967
5.5. Family background	1968
5.6. School quality	1971
6. Dynamic issues	1972
7. Links among individuals, households and families	1982
7.1. Gender differences in human capital investments and outcomes	1983
7.2. Differences between siblings	1988
7.3. Interactions among household members	1991
7.4. Concept of the household	1993
8. Conclusions	2003
References	2005

Chapter 35

Applied General Equilibrium Models for Policy Analysis

JAN WILLEM GUNNING and MICHEL A. KEYZER

2025

1. Introduction

2026

2. The CGE-model	2028
2.1. Specification	2028
2.2. Implementation	2032
2.3. Alternative formats	2037
2.4. Extending the specification	2045
3. Policy analysis with CGE-model	2052
3.1. Policy packages	2053
3.2. Markup pricing and imperfect competition	2062
3.3. Dropping monetary neutrality	2065
4. Regime switches, externalities and nonconvexity	2068
4.1. Regime switches	2069
4.2. External effects	2075
4.3. Nonconvexity in production	2081
5. Dynamics, assets and expectations	2083
5.1. Finite horizon	2083
5.2. Infinite horizon	2085
5.3. Cash-in-advance and incomplete asset markets	2094
6. Conclusion	2099
References	2101

PART 8: RESOURCES, TECHNOLOGY, AND INSTITUTIONS

Introduction

JERE BEHRMAN and T.N. SRINIVASAN

2111

Chapter 36

Savings, Credit and Insurance

TIMOTHY BESLEY

2123

1. Introduction

2125

2. Background

2128

 2.1. The gains from intertemporal trade

2129

 2.2. Mechanisms for sustaining trade

2131

 2.3. Characteristics of financial markets in LDC's

2134

 2.4. Efficiency in economies with missing and imperfect markets

2136

 2.5. Government policy

2138

3. Models of autarkic savings behavior under uncertainty

2139

 3.1. A two-period model

2140

 3.2. A three-period model: The importance of liquidity constraints

2141

 3.3. An infinite horizon model

2144

 3.4. Empirical evidence

2146

 3.5. Uncharted territory

2149

4. Credit and insurance	2150
4.1. Efficient risk sharing: Theory and tests	2152
4.2. Formal insurance	2156
4.3. Informal insurance	2165
4.4. Empirical studies of informal risk sharing	2169
4.5. Formal credit	2172
4.6. Informal credit	2175
4.7. Combining the advantages of the formal and informal sectors	2182
5. Credit, insurance and long-run development	2189
5.1. An historical overview	2189
5.2. Theoretical models and econometric evidence	2191
6. Policy issues	2195
6.1. Imperfect information arguments	2196
6.2. Enforcement arguments	2197
6.3. Protecting the depositor	2198
6.4. Market power	2199
6.5. Infant industry arguments	2200
7. Concluding remarks	2201
References	2201

Chapter 37

Technological Change and Technology Strategy

ROBERT E. EVENSON and LARRY E. WESTPHAL

2209

1. Introduction	2211
1.1. Concepts of technological change	2211
1.2. The catchup concept	2215
1.3. Readers guide	2216
2. Theoretical contributions	2218
2.1. Endogenous growth models	2219
2.2. Models of invention	2221
2.3. Induced innovation models	2224
2.4. Diffusion models	2225
2.5. Growth accounting	2226
3. Technological infrastructure	2227
3.1. Intellectual property rights	2228
3.2. The structure of knowledge generating activities	2230
3.3. Intersectoral interdependencies	2235
4. Technological assets and development	2236
4.1. Technological assets	2237
4.2. Trade and technological development	2239
4.3. Indicators of technological development	2241
4.4. Sectoral trajectories	2246

5. International flows of technology	2250
5.1. Factors determining technological distance	2250
5.2. Inventive adaptation in agriculture	2252
5.3. Measuring the effects of technological distance in agriculture	2254
5.4. Technology transfer in industry	2256
6. Technological investment in the private sector	2261
6.1. Capability acquisition and technological change	2262
6.2. Direct foreign investment	2265
6.3. Foreign and domestic technology: Complements or substitutes	2266
6.4. IPR protection and investment behavior	2269
7. Returns to technological activities	2271
7.1. Benefit-cost studies for agriculture	2272
7.2. Returns to industrial R&D	2277
7.3. Distributional impacts	2279
8. Policy issues	2281
8.1. International policies	2282
8.2. National policies	2283
8.3. IPR Policy	2288
8.4. Public sector investment	2289
8.5. Complementary investments	2290
9. Research directions	2291
References	2292

Chapter 38

Institutions and Economic Development

JUSTIN YIFU LIN and JEFFREY B. NUGENT

	2301
1. Introduction	2303
2. The logic of institutions	2306
2.1. The definition of institutions	2306
2.2. The functions of institutions	2307
2.3. The interdependence of institutions	2310
2.4. Institutions matter	2313
3. The demand for institutions and changes therein: The role of transaction costs	2315
3.1. The origins of transaction costs	2316
3.2. Transaction costs and contractual choice	2317
3.3. Transaction costs and institutional changes	2319
4. The supply of institutions and of changes therein: The role of collective action and the state	2325
4.1. Collective action and institutional change	2328
4.2. Political economy and the state	2332

5. Important institutional changes in the process of development	2342
5.1. The rise and fall of families and households	2343
5.2. The rise of markets and related institutions	2345
5.3. Changes in contractual forms	2348
5.4. The substitution of the state for smaller groups in the provision of public goods and services	2349
5.5. Changes in political economy and policy orientation	2351
6. Empirical problems and applications	2353
6.1. Empirical applications to sharecropping	2353
6.2. Empirical application: Decollectivization of farming in China	2358
6.3. Empirical assessments of the benefits of property rights	2360
7. Concluding remarks	2362
References	2363

Chapter 39

Poverty, Institutions, and the Environmental Resource-Base PARTHA DASGUPTA and KARL-GÖRAN MÄLER	2371
Part I. Basics	2373
1. The resource basis of rural production	2373
2. Eco-systems: Functions and services	2374
3. Classification of environmental resources	2379
4. Institutional failure and poverty as causes of environmental degradation	2383
5. Kuznets curves: Economic growth and the environment	2384
Part II. Environmental economics as capital theory	2388
6. The balance of materials	2388
7. Needs, stress, and carrying capacity: Land and water	2391
8. Social objectives, 1: Sustainable development	2393
9. Social objectives, 2: Optimal development, discount rates and sustainability	2395
10. Second-best optima, global warming, and risk	2400
11. Project evaluation and the measurement of net national product	2403
12. Biases in technological adaptation	2407
13. Environmental accounting prices: The valuation problem	2408
Part III. Poverty, institutions, and the environment	
14. Markets and their failure: Unidirectional and reciprocal externalities	2410

15. Property rights, the Coase's theorem, and non-convexities	2414
16. Land rights	2421
17. Public failure and the erosion of local commons	2424
18. Environmental degradation and children as producer goods	2428
19. Work allocation among women and children, and the desirable locus of environmental decisions	2432
20. Computable general equilibrium modelling	2433
21. International institutional failure and the erosion of global commons	2434
22. Trade and the environment	2437
23. Contract agreements and the structure of authority	2438
Appendices. Introduction	2442
Appendix 1. The valuation of environmental resources: Public policy as reform	2443
Appendix 2. Net national product in a dynamic economy	2445
A2.1. The economics of optimal control	2445
A2.2. NNP in a deterministic environment	2446
A2.3. The Hamiltonian and the return on aggregate well-being	2451
A2.4. Future uncertainty	2452
References	2453
Index	xxix

HANDBOOK OF DEVELOPMENT ECONOMICS

VOLUME 3B

Edited by

JERE BEHRMAN

University of Pennsylvania

and

T.N. SRINIVASAN

Yale University

ELSEVIER
NORTH
HOLLAND

Amsterdam • Boston • Heidelberg • London • New York • Oxford
Paris • San Diego • San Francisco • Singapore • Sydney • Tokyo

CONTENTS OF VOLUME IIIB

Introduction to the Series	v
Dedication to HOLLIS CHENERY	vii
Contents of the Handbook	ix
Preface	xv

PART 9: POLICY REFORM, STABILIZATION, STRUCTURAL ADJUSTMENT AND GROWTH

Introduction JERE BEHRMAN and T.N. SRINIVASAN	2467
--	------

Chapter 40

Policy Lessons from Development Experience Since the Second World War ANNE O. KRUEGER	2497
1. Introduction	2498
2. Initial postwar development strategies	2499
3. Initial feedbacks	2507
4. Experience in East Asia	2514
5. Stalled growth and lessons of the 1980s: Interconnected policies and sustainability	2521
6. Efforts at policy reform	2533
7. Political economy of policy formulation and evolution	2543
References	2546

Chapter 41

Poverty and Policy MICHAEL LIPTON and MARTIN RAVALLION	2551
1. Introduction	2553

2. The history of ideas about the poor	2554
2.1. The first transition	2554
2.2. The second transition	2558
3. Measurement	2572
3.1. Living standards	2572
3.2. Poverty lines	2575
3.3. Poverty measures	2578
4. Dimensions and characteristics	2583
4.1. A global "snapshot"	2583
4.2. Demographic characteristics of the poor	2586
4.3. Labor and poverty	2591
4.4. Nutrition and poverty	2593
4.5. Income variability	2597
4.6. Sectoral and locational characteristics	2599
5. Growth, inequality and poverty	2602
5.1. Growth and poverty reduction	2602
5.2. The pattern of growth	2607
5.3. Macroeconomic adjustment and poverty	2610
6. Interventions	2615
6.1. Evaluating targeted interventions	2615
6.2. Methods of targeting	2617
6.3. Transient poverty	2620
6.4. Chronic poverty	2622
7. Conclusions	2633
References	2638

Chapter 42

Power, Distortions, Revolt and Reform in Agricultural Land Relations HANS P. BINSWANGER, KLAUS DEININGER, and GERSHON FEDER	2659
---	------

Glossary	2661
----------	------

Introduction	2664
--------------	------

Part I: The Historical Legacy	2666
--------------------------------------	------

1. The emergence of property rights in land	2666
2. Extracting tribute and rent from peasants	2669
3. Success and failure in land reform	2683

Part II: Analytical Controversies	2693
--	------

4. Farm size and productivity	2694
-------------------------------	------

5. The effects of land-credit links and policy distortions on land sales markets	2707
6. Incentives, land-credit links and land rental markets	2712
Part III: Land Policy	2718
7. Land registration and titling	2719
8. Land tax	2723
9. Regulations limiting land sales	2725
10. Fragmentation and consolidation	2728
11. Restrictions on land rentals	2729
12. Redistributive land reform	2730
13. Decollectivization	2733
Epilogue on Methodology	2734
Appendix 1: Intervention to establish and support large farms	2738
Appendix 2: How market imperfections affect the farm size – productivity relation	2758
References	2762
 <i>Chapter 43</i>	
Human and Physical Infrastructure: Public Investment and Pricing Policies in Developing Countries	
EMMANUEL JIMENEZ	2773
1. Introduction and overview	2774
2. The role of infrastructure in the development process	2775
2.1. National and cross-country evidence	2776
2.2. Microeconomic links	2783
3. Public investment: The role and challenges	2789
3.1. The principles	2790
3.2. The record regarding technical efficiency	2792
3.3. The record regarding equity	2796
3.4. Towards improving public investment policies	2802
4. Pricing infrastructure services	2811
4.1. Some basic principles	2812
4.2. Human infrastructure	2815
4.3. Physical infrastructure	2828
5. Summary and future directions	2834
References	2836

*Chapter 44***Structural Adjustment, Stabilization and Policy Reform: Domestic and International Finance**

VITTORIO CORBO and STANLEY FISCHER	2845
1. Introduction	2846
2. Basic data, and the nature of a typical adjustment program	2853
3. Analytic underpinnings of structural adjustment programs	2857
3.1. The source of the crisis	2857
3.2. The economics of stabilization	2863
3.3. Sectoral reforms and sequencing	2877
4. Evaluations of structural adjustment programs	2882
5. Beyond adjustment to longer-term growth	2891
6. Case studies	2893
6.1. Chile	2894
6.2. Ghana	2903
6.3. New Zealand	2910
7. Concluding comments	2917
References	2917

*Chapter 45***Trade and Industrial Policy Reform**

DANI RODRIK	2925
1. Introduction	2927
2. Policy reform, structural adjustment and the role of the World Bank	2928
3. What is to be reformed?	2930
4. Why reform? The rationales for policy reform	2931
4.1. Static effects: Resource mis-allocation	2932
4.2. Dynamic effects: Technical change, learning, and growth	2933
4.3. Response to external shocks	2941
4.4. Institutional effects: Reducing rent seeking	2943
5. Heterodoxy I: Reinterpreting the East Asian experience	2944
6. Heterodoxy II: Recent models of imperfect competition	2948
6.1. Strategic trade policy	2950
6.2. Policies to promote industries with scale economies	2952
6.3. Policies to promote learning and growth.	2954
7. How to reform? Issues in the strategy of reform	2958
7.1. The theory of piecemeal reform	2958
7.2. Is tax or tariff uniformity a good idea?	2959
7.3. Timing and sequencing of reform	2960
7.4. Credibility in policy reform	2961

<i>Contents of Volume III</i>	xxv
7.5. The fallacy of composition	2962
7.6. Political economy issues	2963
7.7. Interaction with stabilization policy	2964
8. What has been achieved? Evidence on consequences of policy reform	2966
8.1 The supply response and restructuring	2967
8.2. Consequences for static and dynamic efficiency	2969
9. Conclusions: What we know and what we don't	2971
References	2972

Chapter 46

The Contributions of Endogenous Growth Theory to the Analysis of Development Problems: An Assessment

PRANAB BARDHAN	2983
1. Introduction	2984
2. Trade and technological diffusion	2986
3. Strategic complementarities and increasing returns	2992
References	2996

Index	2999
-------	------