

Economic Development

TWELFTH EDITION

Michael P. Todaro
New York University

Stephen C. Smith
The George Washington University

PEARSON

Harlow, England • London • New York • Boston • San Francisco • Toronto • Sydney
Auckland • Singapore • Hong Kong • Tokyo • Seoul • Taipei • New Delhi • Cape Town
São Paulo • Mexico City • Madrid • Amsterdam • Munich • Paris • Milan

Brief Contents

Part One Principles and Concepts 1

1	Introducing Economic Development: A Global Perspective	2
2	Comparative Economic Development	40
3	Classic Theories of Economic Growth and Development	118
4	Contemporary Models of Development and Underdevelopment	164

Part Two Problems and Policies: Domestic 215

5	Poverty, Inequality, and Development	216
6	Population Growth and Economic Development: Causes, Consequences, and Controversies	284
7	Urbanization and Rural-Urban Migration: Theory and Policy	330
8	Human Capital: Education and Health in Economic Development	382
9	Agricultural Transformation and Rural Development	437
10	The Environment and Development	490
11	Development Policymaking and the Roles of Market, State, and Civil Society	541

Part Three Problems and Policies: International and Macro 599

12	International Trade Theory and Development Strategy	600
13	Balance of Payments, Debt, Financial Crises, and Stabilization Policies	678
14	Foreign Finance, Investment, Aid, and Conflict: Controversies and Opportunities	731
15	Finance and Fiscal Policy for Development	781

Contents

Case Studies and Boxes xvii

Preface xix

Part One Principles and Concepts 1

1	Introducing Economic Development: A Global Perspective	2
	Prologue: An Extraordinary Moment	2
	1.1 How the Other Half Live	4
	1.2 Economics and Development Studies	9
	The Nature of Development Economics	9
	Why Study Development Economics? Some Critical Questions	11
	The Important Role of Values in Development Economics	14
	Economies as Social Systems: The Need to Go Beyond Simple Economics	15
	1.3 What Do We Mean by Development?	16
	Traditional Economic Measures	16
	The New Economic View of Development	17
	Amartya Sen's "Capability" Approach	18
	Development and Happiness	21
	Three Core Values of Development	22
	The Central Role of Women	24
	The Three Objectives of Development	24
	1.4 The Future of the Millennium Development Goals	24
	1.5 Conclusions	28
	■ Case Study 1: Progress in the Struggle for More Meaningful Development: Brazil	30
2	Comparative Economic Development	40
	2.1 Defining the Developing World	42
	2.2 Basic Indicators of Development: Real Income, Health, and Education	45
	Purchasing Power Parity	45
	Indicators of Health and Education	49
	2.3 Holistic Measures of Living Levels and Capabilities	51
	The New Human Development Index	51
	2.4 Characteristics of the Developing World: Diversity within Commonality	55
	Lower Levels of Living and Productivity	57
	Lower Levels of Human Capital	59
	Higher Levels of Inequality and Absolute Poverty	60
	Higher Population Growth Rates	63

Greater Social Fractionalization	64
Larger Rural Populations but Rapid Rural-to-Urban Migration	65
Lower Levels of Industrialization and Manufactured Exports	66
Adverse Geography	67
Underdeveloped Markets	69
Lingering Colonial Impacts and Unequal International Relations	70
2.5 How Low-Income Countries Today Differ from Developed Countries in Their Earlier Stages	73
Physical and Human Resource Endowments	74
Relative Levels of Per Capita Income and GDP	75
Climatic Differences	75
Population Size, Distribution, and Growth	75
The Historical Role of International Migration	76
The Growth Stimulus of International Trade	78
Basic Scientific and Technological Research and Development Capabilities	79
Efficacy of Domestic Institutions	79
2.6 Are Living Standards of Developing and Developed Nations Converging?	80
2.7 Long-Run Causes of Comparative Development	85
2.8 Concluding Observations	93
■ Case Study 2: Comparative Economic Development: Pakistan and Bangladesh	96
Appendix 2.1 The Traditional Human Development Index (HDI)	112
3 Classic Theories of Economic Growth and Development	118
3.1 Classic Theories of Economic Development: Four Approaches	119
3.2 Development as Growth and the Linear-Stages Theories	119
Rostow's Stages of Growth	120
The Harrod-Domar Growth Model	121
Obstacles and Constraints	123
Necessary versus Sufficient Conditions: Some Criticisms of the Stages Model	123
3.3 Structural-Change Models	124
The Lewis Theory of Economic Development	124
Structural Change and Patterns of Development	129
Conclusions and Implications	130
3.4 The International-Dependence Revolution	131
The Neocolonial Dependence Model	131
The False-Paradigm Model	133
The Dualistic-Development Thesis	133
Conclusions and Implications	134
3.5 The Neoclassical Counterrevolution: Market Fundamentalism	135
Challenging the Statist Model: Free Markets, Public Choice, and Market-Friendly Approaches	135
Traditional Neoclassical Growth Theory	137
Conclusions and Implications	139
3.6 Classic Theories of Development: Reconciling the Differences	140
■ Case Study 3: Schools of Thought in Context: South Korea and Argentina	142
Appendix 3.1 Components of Economic Growth	149
Appendix 3.2 The Solow Neoclassical Growth Model	155
Appendix 3.3 Endogenous Growth Theory	159

4 Contemporary Models of Development and Underdevelopment	164
4.1 Underdevelopment as a Coordination Failure	165
4.2 Multiple Equilibria: A Diagrammatic Approach	168
4.3 Starting Economic Development: The Big Push	174
The Big Push: A Graphical Model	176
Other Cases in Which a Big Push May Be Necessary	181
Why the Problem Cannot Be Solved by a Super-Entrepreneur	182
4.4 Further Problems of Multiple Equilibria	183
Inefficient Advantages of Incumbency	183
Behavior and Norms	184
Linkages	185
Inequality, Multiple Equilibria, and Growth	186
4.5 Michael Kremer's O-Ring Theory of Economic Development	187
The O-Ring Model	187
Implications of the O-Ring Theory	190
4.6 Economic Development as Self-Discovery	192
4.7 The Hausmann-Rodrik-Velasco Growth Diagnostics Framework	193
4.8 Conclusions	197
■ Case Study 4: Understanding a Development Miracle: China	200

Part Two Problems and Policies: Domestic 215

5 Poverty, Inequality, and Development	216
5.1 Measuring Inequality	218
Size Distributions	218
Lorenz Curves	220
Gini Coefficients and Aggregate Measures of Inequality	222
Functional Distributions	224
The Ahluwalia-Chenery Welfare Index (ACWI)	225
5.2 Measuring Absolute Poverty	226
Income Poverty	226
5.3 Poverty, Inequality, and Social Welfare	230
What's So Bad about Extreme Inequality?	230
Dualistic Development and Shifting Lorenz Curves: Some Stylized Typologies	232
Kuznets's Inverted-U Hypothesis	235
Growth and Inequality	239
5.4 Absolute Poverty: Extent and Magnitude	240
The Multidimensional Poverty Index (MPI)	242
Growth and Poverty	248
5.5 Economic Characteristics of High-Poverty Groups	250
Rural Poverty	250
Women and Poverty	251
Ethnic Minorities, Indigenous Populations, and Poverty	255

5.6 Policy Options on Income Inequality and Poverty: Some Basic Considerations	256
Areas of Intervention	256
Altering the Functional Distribution of Income through Relative Factor Prices	257
Modifying the Size Distribution through Increasing Assets of the Poor	258
Progressive Income and Wealth Taxes	260
Direct Transfer Payments and the Public Provision of Goods and Services	260
5.7 Summary and Conclusions: The Need for a Package of Policies	262
■ Case Study 5: Institutions, Inequality, and Incomes: Ghana and Côte d'Ivoire	264
Appendix 5.1 Appropriate Technology and Employment Generation: The Price Incentive Model	272
Appendix 5.2 The Ahluwalia-Chenery Welfare Index	275
6 Population Growth and Economic Development: Causes, Consequences, and Controversies	284
6.1 The Basic Issue: Population Growth and the Quality of Life	284
6.2 Population Growth: Past, Present, and Future	285
World Population Growth throughout History	285
Structure of the World's Population	287
The Hidden Momentum of Population Growth	291
6.3 The Demographic Transition	293
6.4 The Causes of High Fertility in Developing Countries: The Malthusian and Household Models	296
The Malthusian Population Trap	296
Criticisms of the Malthusian Model	301
The Microeconomic Household Theory of Fertility	303
The Demand for Children in Developing Countries	305
Implications for Development and Fertility	306
6.5 The Consequences of High Fertility: Some Conflicting Perspectives	307
It's Not a Real Problem	308
It's a Deliberately Contrived False Issue	309
It's a Desirable Phenomenon	309
It <i>Is</i> a Real Problem	311
Goals and Objectives: Toward a Consensus	314
6.6 Some Policy Approaches	315
What Developing Countries Can Do	316
What the Developed Countries Can Do	318
How Developed Countries Can Help Developing Countries with Their Population Programs	319
■ Case Study 6: Population, Poverty, and Development: China and India	321
7 Urbanization and Rural-Urban Migration: Theory and Policy	330
7.1 Urbanization: Trends and Living Conditions	331
7.2 The Role of Cities	339
Industrial Districts	339
Efficient Urban Scale	343
7.3 The Urban Giantism Problem	344
First-City Bias	345
Causes of Urban Giantism	346

7.4 The Urban Informal Sector	348
Policies for the Urban Informal Sector	350
Women in the Informal Sector	354
7.5 Migration and Development	355
7.6 Toward an Economic Theory of Rural-Urban Migration	357
A Verbal Description of the Todaro Model	358
A Diagrammatic Presentation	360
Five Policy Implications	362
7.7 Conclusion: A Comprehensive Urbanization, Migration, and Employment Strategy	365
■ Case Study 7: Rural-Urban Migration and Urbanization in Developing Countries: India and Botswana	369
Appendix 7.1 A Mathematical Formulation of the Todaro Migration Model	375
8 Human Capital: Education and Health in Economic Development	382
8.1 The Central Roles of Education and Health	382
Education and Health as Joint Investments for Development	384
Improving Health and Education: Why Increasing Income Is Not Sufficient	385
8.2 Investing in Education and Health: The Human Capital Approach	388
8.3 Child Labor	391
8.4 The Gender Gap: Discrimination in Education and Health	396
Education and Gender	396
Health and Gender	398
Consequences of Gender Bias in Health and Education	399
8.5 Educational Systems and Development	401
The Political Economy of Educational Supply and Demand: The Relationship between Employment Opportunities and Educational Demands	401
Social versus Private Benefits and Costs	403
Distribution of Education	404
8.6 Health Measurement and Disease Burden	406
HIV/AIDS	412
Malaria	415
Parasitic Worms and Other "Neglected Tropical Diseases"	418
8.7 Health, Productivity, and Policy	420
Productivity	420
Health Systems Policy	422
■ Case Study 8: Pathways Out of Poverty: Progresa/Oportunidades in Mexico	425
9 Agricultural Transformation and Rural Development	437
9.1 The Imperative of Agricultural Progress and Rural Development	437
9.2 Agricultural Growth: Past Progress and Current Challenges	440
Trends in Agricultural Productivity	440
Market Failures and the Need for Government Policy	446
9.3 The Structure of Agrarian Systems in the Developing World	448
Three Systems of Agriculture	448
Traditional and Peasant Agriculture in Latin America, Asia, and Africa	449

Agrarian Patterns in Latin America: Progress and Remaining Poverty Challenges	451
Transforming Economies: Problems of Fragmentation and Subdivision of Peasant Land in Asia	453
Subsistence Agriculture and Extensive Cultivation in Africa	456
9.4 The Important Role of Women	458
9.5 The Microeconomics of Farmer Behavior and Agricultural Development	462
The Transition from Traditional Subsistence to Specialized Commercial Farming	462
Subsistence Farming: Risk Aversion, Uncertainty, and Survival	462
The Economics of Sharecropping and Interlocking Factor Markets	466
The Transition to Mixed or Diversified Farming	468
From Divergence to Specialization: Modern Commercial Farming	469
9.6 Core Requirements of a Strategy of Agricultural and Rural Development	471
Improving Small-Scale Agriculture	472
Institutional and Pricing Policies: Providing the Necessary Economic Incentives	473
Conditions for Rural Development	474
■ Case Study 9: The Need to Improve Agricultural Extension for Women Farmers: Kenya	477
10 The Environment and Development	490
10.1 Environment and Development: The Basic Issues	490
Economics and the Environment	490
Sustainable Development and Environmental Accounting	492
Environment Relationships to Population, Poverty, and Economic Growth	493
Environment and Rural and Urban Development	496
The Global Environment and Economy	496
Natural Resource-Based Livelihoods as a Pathway Out of Poverty: Promise and Limitations	498
The Scope of Domestic-Origin Environmental Degradation	499
Rural Development and the Environment: A Tale of Two Villages	500
Environmental Deterioration in Villages	501
10.2 Global Warming and Climate Change: Scope, Mitigation, and Adaptation	502
Scope of the Problem	502
Mitigation	505
Adaptation	506
10.3 Economic Models of Environmental Issues	508
Privately Owned Resources	508
Common Property Resources	513
Public Goods and Bads: Regional Environmental Degradation and the Free-Rider Problem	515
Limitations of the Public-Good Framework	517
10.4 Urban Development and the Environment	518
Environmental Problems of Urban Slums	518
Industrialization and Urban Air Pollution	519
Problems of Congestion, Clean Water, and Sanitation	522
10.5 The Local and Global Costs of Rain Forest Destruction	523
10.6 Policy Options in Developing and Developed Countries	526
What Developing Countries Can Do	526
How Developed Countries Can Help Developing Countries	528
What Developed Countries Can Do for the Global Environment	529
■ Case Study 10: A World of Contrasts on One Island: Haiti and the Dominican Republic	532

11 Development Policymaking and the Roles of Market, State, and Civil Society	541
11.1 A Question of Balance	541
11.2 Development Planning: Concepts and Rationale	542
The Planning Mystique	542
The Nature of Development Planning	543
Planning in Mixed Developing Economies	543
The Rationale for Development Planning	544
11.3 The Development Planning Process: Some Basic Models	546
Three Stages of Planning	546
Aggregate Growth Models: Projecting Macro Variables	547
Multisector Models and Sectoral Projections	549
Project Appraisal and Social Cost-Benefit Analysis	550
11.4 Government Failure and Preferences for Markets over Planning	554
Problems of Plan Implementation and Plan Failure	554
The 1980s Policy Shift toward Free Markets	556
Government Failure	557
11.5 The Market Economy	558
Sociocultural Preconditions and Economic Requirements	558
11.6 The Washington Consensus on the Role of the State in Development and Its Subsequent Evolution	560
Toward a New Consensus	561
11.7 Development Political Economy: Theories of Policy Formulation and Reform	562
Understanding Voting Patterns on Policy Reform	564
Institutions and Path Dependency	566
Democracy versus Autocracy: Which Facilitates Faster Growth?	567
11.8 Development Roles of NGOs and the Broader Citizen Sector	569
11.9 Trends in Governance and Reform	576
Tackling the Problem of Corruption	576
Decentralization	578
Development Participation	580
■ Case Study 11: The Role of Development NGOs: BRAC and the Grameen Bank	583

Part Three Problems and Policies: International and Macro 599

12 International Trade Theory and Development Strategy	600
12.1 Economic Globalization: An Introduction	600
12.2 International Trade: Some Key Issues	603
Five Basic Questions about Trade and Development	606
Importance of Exports to Different Developing Nations	608
Demand Elasticities and Export Earnings Instability	610
The Terms of Trade and the Prebisch-Singer Hypothesis	610
12.3 The Traditional Theory of International Trade	612
Comparative Advantage	613

Relative Factor Endowments and International Specialization: The Neoclassical Model	614
Trade Theory and Development: The Traditional Arguments	619
12.4 The Critique of Traditional Free-Trade Theory in the Context of Developing-Country Experience	619
Fixed Resources, Full Employment, and the International Immobility of Capital and Skilled Labor	620
Fixed, Freely Available Technology and Consumer Sovereignty	623
Internal Factor Mobility, Perfect Competition, and Uncertainty: Increasing Returns, Imperfect Competition, and Issues in Specialization	624
The Absence of National Governments in Trading Relations	626
Balanced Trade and International Price Adjustments	627
Trade Gains Accruing to Nationals	627
Some Conclusions on Trade Theory and Economic Development Strategy	628
12.5 Traditional Trade Strategies and Policy Mechanisms for Development: Export Promotion versus Import Substitution	630
Export Promotion: Looking Outward and Seeing Trade Barriers	632
Expanding Exports of Manufactured Goods	635
Import Substitution: Looking Inward but Still Paying Outward	637
Tariffs, Infant Industries, and the Theory of Protection	637
The IS Industrialization Strategy and Results	639
Foreign-Exchange Rates, Exchange Controls, and the Devaluation Decision	644
Trade Optimists and Trade Pessimists: Summarizing the Traditional Debate	648
12.6 The Industrialization Strategy Approach to Export Policy	651
Export-Oriented Industrialization Strategy	651
The New Firm-level International Trade Research and the Developing Countries	655
12.7 South-South Trade and Economic Integration	655
Economic Integration: Theory and Practice	655
Regional Trading Blocs, the Globalization of Trade, and Prospects for South-South Cooperation	657
12.8 Trade Policies of Developed Countries: The Need for Reform and Resistance to New Protectionist Pressures	659
■ Case Study 12: A Pioneer in Development Success through Trade: Taiwan	663
13 Balance of Payments, Debt, Financial Crises, and Stabilization Policies	678
13.1 International Finance and Investment: Key Issues for Developing Countries	678
13.2 The Balance of Payments Account	679
General Considerations	679
A Hypothetical Illustration: Deficits and Debts	681
13.3 The Issue of Payments Deficits	685
Some Initial Policy Issues	685
Trends in the Balance of Payments	689
13.4 Accumulation of Debt and Emergence of the Debt Crisis in the 1980s	691
Background and Analysis	691
Origins of the 1980s Debt Crisis	693
13.5 Attempts at Alleviation: Macroeconomic Instability, Classic IMF Stabilization Policies, and Their Critics	695
The IMF Stabilization Program	695
Tactics for Debt Relief	697

13.6 The Global Financial Crisis and the Developing Countries	706
Causes of the Crisis and Challenges to Lasting Recovery	707
Economic Impacts on Developing Countries	710
Differing Impacts and Continuing Challenges across Developing Regions	714
Prospects for Recovery and Stability	717
Opportunities as Well as Dangers?	718
■ Case Study 13: Trade, Capital Flows, and Development Strategy: South Korea	720
14 Foreign Finance, Investment, Aid, and Conflict: Controversies and Opportunities	731
14.1 The International Flow of Financial Resources	731
14.2 Private Foreign Direct Investment and the Multinational Corporation	732
Private Foreign Investment: Some Pros and Cons for Development	736
Private Portfolio Investment: Benefits and Risks	743
14.3 The Role and Growth of Remittances	744
14.4 Foreign Aid: The Development Assistance Debate	747
Conceptual and Measurement Problems	747
Amounts and Allocations: Public Aid	748
Why Donors Give Aid	750
Why Recipient Countries Accept Aid	754
The Role of Nongovernmental Organizations in Aid	755
The Effects of Aid	756
14.5 Conflict and Development	757
The Scope of Violent Conflict and Conflict Risks	757
The Consequences of Armed Conflict	758
The Causes of Armed Conflict and Risk Factors for Conflict	761
The Resolution and Prevention of Armed Conflict	763
■ Case Study 14: Costa Rica, Guatemala, and Honduras:	
Contrasts and Prospects for Convergence	767
15 Finance and Fiscal Policy for Development	781
15.1 The Role of the Financial System in Economic Development	782
Differences between Developed and Developing-Country Financial Systems	784
15.2 The Role of Central Banks and Alternative Arrangements	787
Functions of a Full-Fledged Central Bank	787
The Role of Development Banking	791
15.3 Informal Finance and the Rise of Microfinance	792
Traditional Informal Finance	792
Microfinance Institutions: How They Work	793
MFIs: Three Current Policy Debates	796
Potential Limitations of Microfinance as a Development Strategy	798
15.4 Formal Financial Systems and Reforms	799
Financial Liberalization, Real Interest Rates, Savings, and Investment	799
Financial Policy and the Role of the State	801
Debate on the Role of Stock Markets	803

15.5 Fiscal Policy for Development	805
Macrostability and Resource Mobilization	805
Taxation: Direct and Indirect	805
15.6 State-Owned Enterprises and Privatization	810
Improving the Performance of SOEs	811
Privatization: Theory and Experience	812
15.7 Public Administration: The Scarcest Resource	815
■ Case Study 15: African Success Story at Risk: Botswana	817
<i>Glossary</i>	826
<i>Name Index</i>	839
<i>Subject Index</i>	851