[bookmark: _GoBack]
[image: Sir Arthur Lewis Institute of Social and Economic Studies]
[image:]

The Sir Arthur Lewis Institute of Social and Economic Studies
15th Annual Conference
Hyatt Regency Hotel, Port-of-Spain, Trinidad and Tobago
April 23-25, 2014

Caribbean Development: Standing Still or Standing Tall? Theoretical,
Empirical and Policy Challenges

 [image:]
 [image:]
[image:]
 [image:]
[image:]
[image:]
[image:]

[image: C:\Users\swarner\Desktop\NORMAN GIRVAN\NORMAN GIRVAN0001.jpg]
[image: C:\Users\swarner\Desktop\NORMAN GIRVAN\norman-spall-spot.jpg]
 [image: C:\Users\swarner\Desktop\NORMAN GIRVAN\norman-girvan-h.jpg]
[image: C:\Users\swarner\Desktop\NORMAN GIRVAN\220px-Norman_Girvan.jpg]
[image: C:\Users\swarner\Desktop\NORMAN GIRVAN\normangirvan.jpg]
[image: C:\Users\swarner\Desktop\NORMAN GIRVAN\3526norman_girvan.jpg]

[image: C:\Users\swarner\Desktop\NORMAN GIRVAN\arthur-fidel-and-sg-2.jpg]
[image: C:\Users\swarner\Desktop\NORMAN GIRVAN\Norman%20Girvan.png]

						IN MEMORIAM: NORMAN GIRVAN, 1941-2014

The names of authors are printed in Bold Italics while presenters are Bold Italics and underlined. 2

DAY ONE: Wednesday 23rd April, 2014
	From 7:45 a.m.
	
	REGISTRATION
Venue: Topaz
	

	8:30 – 9:45 a.m.
	Session 1 A:
Constitutional Reform, Governance, Democracy and Development

	Session 1 B:
Productivity, Efficiency, Innovation, Entrepreneurship and Competitiveness

	Session 1 C:
Development Theory and Practice Since Arthur Lewis

	
	Chair: Patricia Northover
Venue: Jade
	Chair: Patrick Watson
Venue: Ruby
	Chair: Aldrie Henry-Lee
Venue: Sapphire

	
	· Recolonising the Colony - The Case of the Turks and Caicos Islands. Carlyle Corbin

· Beyond Westminster: what does the Caribbean experience teach about more democratic futures? Brian Meeks

· China in Africa: Lessons for the Caribbean? Betty Punnett, and Khaleid Holder

· The Underdevelopment of Development and the Development of Underdevelopment – Trinidad and Tobago at 50+. Godfrey St. Bernard

	· Entrepreneurship as a Path to Economic Diversification in Trinidad and Tobago: Insights from the GEM Study. Henry Bailey and Marvin Pacheco

· Exploring an Industry Framework to Evaluate Competitiveness. Joseph Cotton, Reshma Mahabir, and Kevin Smith

· Internal Corporate Social Responsibility (CSR) and Union Militancy in a Small Oil Abundant Economy. Roger Hosein and Roshnie Doon

· Competition Law and Caribbean Development. Kusha Haraksingh

	· Cultural Identity and Development in the Caribbean: Some Considerations. Samantha Armorgan

· Integrating Quality Management Principles into Community Development Strategy for improved sustainability and efficiency. Christopher Ivan Chinapoo and Pemba Ramdoo

· The University Of The West Indies And Caribbean Economic Development. Andrew Downes, Roger Hosein and Elizabeth Ince

· Moving Barbados Forward. Jay Mandle

	

9:45 a.m. – 10:00 a.m.
	

Coffee Break
Venue: Foyer

	10:00 a.m. – 11:15 a.m.
	Session 2 A:
Productivity, Efficiency, Innovation, Entrepreneurship and Competitiveness

	Session 2 B:
Macroeconomic Management in Small States

	Session 2 C:
Debt and the Multilateral Agencies

	

	Chair: Sandra Sookram
Venue: Jade
	Chair: Godfrey St. Bernard
Venue: Ruby
	Chair: Jimmy Tindigarukayo
Venue: Sapphire

	
	· Entrepreneurial Engagement and Perceived Quality of Life: A Qualitative Examination in Trinidad and Tobago. Ayanna Frederick

· Kirznerian and Schumpeterian entrepreneurship in Trinidad and Tobago. Arielle John and Virgil Henry Storr

· A Sustainable Development Connecting Common Wealths: Caribbean and Diaspora. Leeanna Seelochan

· Exploring the link between 'KIDS' and the promotion of shared prosperity, improved living standards and poverty reduction. The case of Trinidad and Tobago.- Andel Nelson and Martin Franklin

	· EU Aid Coordination and Aid Effectiveness. – Stephen Dearden

· Blessing? Curse? or Disease?: A Macroeconometric Characterisation of Oil and Gas in a Natural Resource Rich Economy – Scott Mahadeo and Sharon D. Hutchinson

· A Sustainable Development Of Foreign Trade Strategy For The Energy Sector Of Trinidad And Tobago. Jamila Greene

· A critical analysis of fiscal policy in Jamaica, 1965 to 2010. Samuel Indalmanie

	· Determinants of Fiscal Performance in Microstates: Evidence on the Impact of Fiscal Rules. Joel Okwuokei

· Resolving Sovereign Debt Distress in the Caribbean – Towards a Heavily Indebted Middle Income Country (HIMIC) Initiative. Jwala Rambarran, Veronica Ramcharan and Michelle Majid

· Sir Arthur Lewis, Unlimited Supplies of Labour and Sustainability. Mahadeo Bissoon

· Creating multi-indicators of poverty: Household Budget Survey and Its Applications. Dindial Ramrattan, Reshma Mahabir and Earl Boodoo

	
11:15 a.m. – 12:15 p.m.
	
Plenary
Presenter – Friedrich Schneider
“Shadow Economies in 25 Latin American and Caribbean Countries: What are the Driving Forces?"
Chair: Patrick Watson

Venue: Regency V and VI

	

12:15 p.m. – 1:45 p.m.
	

Lunch
Venue: Regency IV

	1:45 p.m. – 3:00 p.m.
	Session 3 A:
Caribbean Integration In The Development Agenda

	Session 3 B:
Children and Youth
	Session 3 C:
Vulnerable Populations, Social Exclusion, Poverty and Inequality I

	

	Chair: Indira Sagewan-Alli
Venue: Jade
	Chair: Eric Strobl
Venue: Ruby
	Chair: Michael Brei
Venue: Sapphire

	
	· Strategic Integration Options for the Caribbean". Renato Flores

· Is Caribbean Regional Integration A Pipe dream? – Anthony Gafoor

· “We Ready For The Road”: Cultural Possibilities and Challenges For Caribbean Integration. Patricia Mohammed

· Domestic Politics, Caribbean Integration and the Challenge of Change. Indira Rampersad

	· Corporal punishment in the Caribbean – attitudes and practices. Corin Bailey, Tracey Robinson and Charlene Coore-Desai

· A Sociology of Childhood for Developing Countries. Aldrie Henry-Lee

· Listening to Children with Disabilities: A Call to Action for Children with Cerebral Palsy in Trinidad and Tobago. Maxine Hunte

· The Curious case of Unemployment in Jamaica: Trends, Incidence and how best to Escape it. Robert Mullings

	· Judging the quality of ECCE provision in the rural disadvantaged community of Mayaro. Gayah-Batchasingh and Jerome DeLisle

· Social Capital and Welfare Systems in Barbados and Jamaica. Alana Griffith

· Evaluation of an Outreach Project to Help Homeless People in Jamaica. Jimmy Tindigarukayo

· Baker-Hopkin Model and the Origin of Grameen Bank in Bangladesh. Abu Wahid

	
	
Liquid Break is available in from 3:00 p.m. -3:30 p.m. in the Foyer

	3:00 p.m. – 4:15 p.m.
	Session 4A:
Road Traffic Issues in Trinidad and Tobago - Situation and Change in a Development Context

	Session 4B:
Macroeconomic Management in Small States

	Session 4 C:
Financial Structures and Financial Regulation in Small States.

	
	Chair: Eric Strobl
Venue: Jade
	Chair: Sandra Sookram
Venue: Ruby
	 Chair: Prof Selwyn Ryan
Venue: Sapphire

	
	· Green Initiatives: Bikes and Other Modes of Green Transport. Toni Blackman

· Attitudes and Practices among Maxi-Taxi Drivers in Trinidad and Tobago – Implications for Road Safety Promotion. – Delena Indar and Godfrey St. Bernard

· Manifestations of Development and its Impact on Road Traffic Fatalities in Trinidad and Tobago. Wendy Sawh and Godfrey St. Bernard.

· Characteristic Features, Temporal Patterns and Lessons To Be Learnt: The Case Of Fatal Road Traffic Crashes In Jamaica And Trinidad and Tobago. Godfrey St. Bernard

	· Offshore Financial Centers and Round-Tripping. Michael Brei

· Corporate Governance: What is an Appropriate Model for Emerging Market Economics? Jehann Jack

· Does Firm Growth Reduce Shareholder Wealth? George Saridakis and Andrew Vivian

· An estimation of the government spending multiplier and fiscal stance in the Caribbean 1990-2011. Karl Malgarejo

	· Discovering an Advantage Point in the contribution of E-learning to Business Performance Improvement: A Case Study in the Insurance
Sector. Darren Gosine and Fiayaz Shaama

· Assessing the Resilience of the Banking System in Trinidad and Tobago: A Vector Auto-regression Analysis. – Akeem Rahaman, Reshma Mahabir and Earl Boodoo

· Technical analysis in Caribbean stock markets. Varuna Ramlal and Patrick Watson

· The State Of Development of Bond Markets In Barbados, Jamaica And Trinidad And Tobago. Antoinette Stewart-Aché and Patrick Watson

	
7:00 – 9:30 p.m.
	
Opening Ceremony

Feature Address: Rt. Hon. Sir Charles Michael Dennis Byron
President
Caribbean Court of Justice
Venue: Regency V and VI

Cocktail Reception
Venue: Regency I and II

	Opening Ceremony

	Chair – Professor Patrick Watson

	Director, SALISES (St. Augustine)

	

	Opening Remarks

	Professor Brian Meeks

	University Director, SALISES

	

	Welcome

	 Professor Clement Sankat

	Principal

	The University of the West Indies, St. Augustine

	

	Remarks

	Mr. Errol Simms

	Dean, Faculty of Social Sciences

	

	Feature Address

	Rt. Hon. Sir Charles Michael Dennis Byron
President, Caribbean Court of Justice

	Closing Remarks

	Dr. Judy Whitehead

	Director, SALISES (Cave Hill)

DAY TWO: Thursday 24th April, 2014
	7:45am - 12:00 noon
	REGISTRATION
Venue: Topaz
	
	

	8:30 a.m. – 9:45 a.m.
	Session 5 A: Judy Whitehead
Climate Change in Small States I

	Session 5 B:
Macroeconomic Management in Small States

	Session 5 C:
Gender, Health, Ageing And Disability

	
	Chair:
Venue: Sapphire

	Chair: Godfrey St. Bernard
Venue: Ruby
	Chair: Aldrie Henry-Lee
Venue: Regency V

	
	· Mapping Roxborough’s Local Knowledge, using P3DM, to Support the Development of Climate Change Strategies and Policies Amit Seeram and Michael Sutherland

· Making Regionalism Pro Youth and Pro Poor- The Missing People Factor. Juliana Foster

· Climate Change Awareness at the Micro Level: Case study of Grande Riviere, Trinidad Sherry-Ann Ganase and Sandra Sookram

· Mainstreaming Gender and Age Dynamics in Rural Development and Climate Change Adaptation Programmes- Insights from the USAID Ja Reach Project. – Leith Dunn, Patricia Northover and Lloyd Waller
	· Evolving Caribbean Economic Development Thought and the Economic Partnership Agreement between the CARIFORUM and the EU. Rebecca Gookool, Roger Hosein and Jeetendra Khadan

· Evolving Perceptions On Export Led Growth and the Direction of Causality with Reference to Trinidad and Tobago. – Roger Hosein, Jeetendra Khadan and Nirvana Satnarine-Singh

· The Determinants of Economic Growth in the Countries of the Organization of the Eastern Caribbean States. Nlandu Mamingi

· Caribbean Diversification and Development. Preeya Mohan and Eric Strobl

	· Female Entrepreneurship in the Caribbean: Experiences of Inclusion and Exclusion. Talia Esnard

· Baby Mama Talks: Motherhood in Childhood Caribbean Style. Paula Morgan

· Health, Ageing and Disability in Trinidad and Tobago. Pemba Ramdoo

· Invisible immigrants: A Profile of Irregular Migration, Smuggling of Migrants and Trafficking in Persons in Trinidad and Tobago. Leigh-Ann Waldropt-Bonair Juliana Foster, Gerard Gray, Susan Alfonso and Torshia Seales

	
	
	

	

	
9:45 a.m.– 10:00 a.m
	
	
Coffee Break
Venue: Foyer

	

	
	
	
	

	10:00 a.m. – 11:00 a.m.
	Session 6 A:
The Environment: Coastlines, Fisheries, Forests, Biodiversity

	Session 6 B:
Climate Change in Small States II

	Session 6 C:
European Law

	

	Chair: Ronald Ramkissoon
Venue: Sapphire
	Chair: Selwyn Ryan
Venue: Ruby
	Chair: Mr Kusha Haraksingh
Venue: Regency V

	
	· The greening of hotels in Barbados: benefits, challenges and recommendations. Rico Knight Janice Cumberbatch

· Green Economy: Catalysing and supporting sustainable small, medium and micro enterprise development in the Caribbean. Sarah McIntosh

· Rethinking Caribbean Economic Development: Exploring a Green Economy Approach. Loiza Rauzduel and Nicole Leotaud

	
· Fresh Water Resources and Water Governance in Saint Lucia. Sharon Hutchinson, Michelle Mycoo, Sandra Sookram, Michael Sutherland and Patrick Watson
· Multi-Hazard Evaluation of Vulnerabilities Affecting Freshwater Availability in Caribbean SIDSs. Mattia Amadio and J. Mysiak

· Creating a Livelihood Vulnerability Framework for Small Island Developing States. Sharon Hutchinson, Patrick Watson and Sandra Sookram

	· Implementation Of The Optional Protocol To The Un Convention Against Torture In Overseas Territories With Specific Attention To The Caribbean Antenor Hallo de Wolf

· EU Law in the Caribbean: Learning From Bancoult. Dimitry Kochenov

· Caribbean States And Legal Relations With The European Union Morten Broberg

	11:00 a.m. – 12:15 p.m.
	Session 7 A:
Crime, Violence and Regional Security I

	Session 7 B:
Migration, Remittance/Vulnerable Populations

	Session 7 C:
Vulnerable Populations, Social Exclusion, Poverty and Inequality

	
	Chair: Frederick G. Allen
Venue: Sapphire
	Chair: Corin Bailey
Venue: Ruby
	Chair: George Saridakis
Venue: Regency V

	
	· Crime Control in Jamaica: Challenges for the Police and Community. Frederick Allen

· Roots of Violence In Trinidad: How Ethnic Disparities, Political Animosities, and The Growing Drug Trade Have Impacted Crime Rates. Simone Martin

· Temporal Change in Homicide Frequency in Trinidad and Tobago 2000-2012: A Time Series Analysis. Godfrey St. Bernard

· Remedying deficiencies within the Criminal Justice System in Trinidad and Tobago as a precursor to development. Wendell Wallace and Sheridon A. Hill
	· Migration in Trinidad and Tobago – Harnessing the Developmental Potential of a Hidden Resource Leigh-Ann Waldropt-Bonair and Jewel Thomas-Alli

· Do Remittances Help Smooth Consumption during Unexpected Shocks? Diether W. Beuermann, Inder Ruprah Ricardo E. Sierra

· Sport and Social Development in the Caribbean. Anand Rampersad

· Community Based Ecotourism and Poverty Alleviation in Grande Riviere: A Contingent Valuation Approach. Sean Scott and Roger Hosein

	· Social Exclusion, Poverty and Inequality. What role for civil society in the Caribbean, with particular emphasis on Trinidad and Tobago? Earla Alcide and Annita Montoute

· Getting Progress Right: Measuring Progress towards the MDGs against Historical Trends. Simon Lange

· Poverty, Education and Occupations: The Case of Sangre Grande. Nyron Seaton

· Poverty Is An Economic Crime Not A Moral Sin: Issues Of Globalized Food Production and Hunger In The Caribbean. Theresa Rajack-Talley

	
12:15 pm - 1:30 p.m.
	Lunch
Book Launch

Caribbean Renewal: Tackling Fiscal and Debt Challenges
Charles Amo-Yartey

Venue: Regency IV

	1:30 p.m. – 2:45 p.m.
	Session 8 A:
Financial Structures and Financial Regulation in Small States II

	Session 8 B:
Health, Gender, Ageing and Disability II

	Session 8 C:
Natural Disasters And Disaster Preparedness

	

	Chair: Patricia Northover
Venue: Sapphire

	Chair: Indera Sagewan-Alli
Venue: Ruby
	Chair: Jimmy Tindigarukayo
Venue: Regency V

	
	· The Evolution of Explicit Deposit Insurance Systems in the English-Speaking Caribbean in the Period 1986-2011. Denis Cox And Earl Boodoo

· Intra Industry Trade Measurement: Then and Now - Towards a new measure of MIIT. Ranita Seecharran

· Privatization of the National Commercial Bank of St. Vincent and the Grenadines: An Empirical Analysis Using the Tarcsimel Framework. Anthony Wood and Dalano DaSouza

· Dollarisation is the Second Best Option for Small Open Economies. Worrell DeLisle and Peter Whitehall
	· Deportee challenges: Investigating the experiences of and coping mechanisms employed by migrants deported to Jamaica. Shamir Henry

· A Flow Measure of Missing Women by Age and Disease. Sebastian Vollmer and Stephen Klasen

· A Community Action Plan to Enhance the Quality of Life of Persons with Autism in Trinidad and Tobago. – Teresina Sieunarine

· The Impact of Migration on the Economic, Political and Social Development of Small States: A Case of the Dominican Republic. Nicholas Sookhoo
	· Do Tropical Storms drive Inflation? An Investigation of the Caribbean. Anthony Birchwood, Eric Strobl and Mr. Regan Deonanan

· Blood Transfusion Services in the Caribbean. Are we prepared for a disaster? Kenneth Charles

· Coping with Extreme Weather Events in Small Island Developing States: The Case of SIDS in the Caribbean and South-West Indian Ocean. Jonathan Lashley

· ACS and the Importance of Institutional Cooperation in the Practice of Disaster Risk Reduction. George Nicholson, Nayaatha Taitt, Kaliyma Boxill and Sabine Louis-Gustave

	
2:45 p.m. –
3:00 p. m.
	
Liquid Break
Venue: Foyer

	3:00 p.m. - 4:15 p.m.
	Session 9 A:
Health, Gender, Ageing and Disability
	Session 9 B:
Vulnerable Populations, Social Exclusion, Poverty and Inequality

	Session 9 C:
The Environment: Coastlines, Fisheries, Forests, Biodiversity

	
	Chair: Jonathan Lashley
Venue: Sapphire
	Chair: Paula Morgan
Venue: Ruby
	Chair: Sharon Hutchinson
Venue: Regency V

	
	· Incorporating Quality Adjusted Life Years (QALYs) into Resource Allocation Decisions in Trinidad and Tobago. – Henry Bailey

· Improving Life Chances of an “At Risk” Group in Trinidad and Tobago: An Exploratory Analysis of Missing Girls’ Data. Melissa Berkley and Godfrey St Bernard

· Healthcare Access Challenges: Multi-Island Micro Caribbean States. Roxanne Brizan-St.Martin and Althea La Foucade

· On standing still: Research and Policy on Educational Inequality in the Republic of Trinidad and Tobago. Jerome DeLisle
	· Am I disabled or are you? Jean Antoine-Dunne

· Haiti: Away from Social Vulnerability (Inequality, social exclusion and poverty level)? (1994-2014). Claude Beauboeuf

· Towards more efficient measurement and targeting for the eradication of Child Poverty in Trinidad and Tobago. Juliana Foster, Gary Tagallie, Janine Xavier, Deryn Carter-Rene and Adesh Sadeo

· The Participation of the Poor in Universal Social Assistance in Trinidad and Tobago. Raynata Wiggins and Sandra Sookram
	· Environmental Pollution and Biodiversity:
Light Pollution and Sea Turtles in the Caribbean. – Michael Brei, Eric Strobl and Agustin Perez Barahona

· The Economic Impact of Climate Change on Energy Demand in Jamaica. Alecia Evans and Sidonia McKenzie

· Birds on the EDGE: Setting Avian Biodiversity Conservation Priorities in Trinidad and Tobago. Eric Strobl

· Water demand: Correlation of BWA Water Consumption with Socioeconomic and Climatic Variables for Christ Church and St. Phillip, Barbados from 2000-2012. Giselle Volney

	
7:00 – 9:30 p.m.
	
Sir Arthur Lewis Distinguished Lecture
Professor Peter Blair Henry
Dean of New York University’s Leonard N. Stern School of Business and William R. Berkley of Economics and Finance
Venue: Regency IV

Cocktail Reception
Entertainment: Mr Noel La Pierre, Pannist
Venue: Jade and Boardroom Terrace

DAY THREE: Friday 25th April, 2014
	Time
	
	

	9:00 a.m. - 10:15 a.m.
	Session 10 A:
Constitutional Reform, Governance, Democracy and Development

	Session 10 B:
Productivity, Efficiency, Innovation, Entrepreneurship and Competitiveness

	
	Chair: Roger Hosein
Venue: Toco
	Chair: George Saridakis
Venue: Sangre Grande

	
	· Monetary Policy and the Business Cycle - Ong A Kwie and Ansjela-Devi Bhagwandin

· Economic Integration in the English Caribbean and Economic Growth and Development: With Special Emphasis on the SIDS of the OECS. Clarence Henry

· Challenges and Opportunities For More Integrated Food Security Policy and Governance in the Caribbean Community. Kristen Lowett, Arlette Saint Ville, Caroline Keddy, and Gordon M. Hickey

· Fiscal Policy under natural resource dependency: The Case of Suriname. Tjon Kie Sim, Albert Mungroo and Harry Dorinnie
	· The factors preventing Micro and Small Enterprises (MSE) from accessing non-credit Business Development Services (BDS) in Jamaica. Sean Ffrench

· Full Breed Stallions: Growing Entrepreneurs in College. Guido Rojer

· Towards a better understanding of strategic planning in service vs. manufacturing firms. Trevor Smith

· Urbanisation and Entrepreneurship in the African Diaspora in the US and Caribbean – Detroit and Laventille Comparison. Keron Victor and Ralph Henry

	
10:15 a.m. - 10:30 a.m.
	

Coffee Break
Venue: Toco, Sangre Grande and Foyer

	10: 30 a.m. - 11:30 a.m.
	Session 11 A:
Cultural Industries in Small States

	Session 11B:
Natural Disasters And Disaster Preparedness /Poverty

	

	Chair: Paula Morgan
Venue: Toco
	Chair: Indira Sagewan-Alli
Venue: Sangre Grande

	
	· Adding objective probability information to subjective probability perception: Effects on Lottery Participation in Rural Thailand – Julianna Zenker Andreas Wagener, Sebastian Vollmer

· A Single Market for Cultural and Creative Products in the Caribbean: An Idea whose Time has come – Allain Maurin and Patrick Watson

· Festival Economic Impacts on Small Developing Economies: A Case Study of Grenada’s Spice Mas – Joanne Tull

	· How much do we Know? An Examination of Disaster Preparedness in Two Communities in Trinidad. – Fareena Alladin

· Caribbean Hurricane Risk Assessment and Expected Damage. – Preeya Mohan and Eric Strobl

· ACS and its Policy Response to the risk of Hyo-meteorological Events in the Caribbean Region. George Nicholson, Martti Heikinheimo and Nayaatha Taitt

	
11:30 p.m. – 1:45 p.m.
	
Lunch and Closing Ceremony
Venue: Port of Spain Ballroom

	
7:00 p.m. – 12 midnight
	
Lime at the PCS Nitrogen Silver Stars Panyard
Tragarete Road, Port of Spain
(Finger foods, steel pan music, Popular live entertainment)

image17.jpeg

image2.png

image20.png

image3.png
UNIT TRUST

image30.png
UNIT TRUST

image4.jpg
(4

ENERGY BASED,
PEOPLE POWERED

trin

image40.jpg
(4

ENERGY BASED,
PEOPLE POWERED

trin

image5.png
1 RBL LOGO no tag no ld hor.pof - Adobe Reader " —— ——. T ERE)

[Eile Edit View Window Help

R rene=|
L]

1] @ @ []]

oL
)

|® 2|

§ Republic Bank

Tools | Sign

image6.jpg
PCS

Nitrogen ;RE TRINIDAD

image60.jpg
PCS

Nitrogen ;RE TRINIDAD

image7.jpg
PHOENIX PARK
GAS PROCESSORS LIMITED

image70.jpg
PHOENIX PARK
GAS PROCESSORS LIMITED

image8.png
a CENTRAL BANK OF
q TRINIDAD & TOBAGO

image80.png
a CENTRAL BANK OF
q TRINIDAD & TOBAGO

image9.jpg
ONE(CARIBBEAN...
ONE (COMPANY

GROUP

image90.jpg
ONE(CARIBBEAN...
ONE (COMPANY

GROUP

image10.jpeg

image100.jpeg

image11.jpeg

image110.jpeg

image12.jpeg

image120.jpeg

image13.jpeg

image130.jpeg

image14.jpeg

image140.jpeg

image15.jpeg

image150.jpeg

image16.jpeg

image160.jpeg

image17.png

image170.png

image1.jpeg

The Sir Arthur Lewis Institute of Social

and

Economic Studies

15th Annual Conference

Hyatt Regency Hotel, Port

-

of

-

Spain, Trinidad

and

Tobago

April 23

-

25, 2014

Caribbean Development: Standing Still or Standing Tall? Theoretical,

Empirical

and Policy Challenges

 The Sir Arthur Lewis Institute of Social and Economic Studies 15th Annual Conference Hyatt Regency Hotel, Port - of - Spain, Trinidad and Tobago April 23 - 25, 2014 Caribbean Development: Standing Still or Standing Tall? Theoretical, Empirical and Policy Challenges

