Mahindra Maharaj

Title
Dutch Disease and deindustrialization in a small petroleum rich economy: the case of Trinidad and Tobago

Abstract
The Dutch Disease has manifested itself in many resource-based economies yet some others are able to avoid them. This paper provides a brief review of the literature on the origins and symptoms of the Dutch Disease and then examines the deindustrialization experience of Trinidad and Tobago (T&T). Cointegration and vector autoregressive modeling techniques are used to determine whether or not the real effective exchange rate in the T&T economy appreciated on account of the petroleum boom. Regression analysis is used to assess whether the manufacturing sector of the T&T economy contracted because of the appreciated real effective exchange rate. Lessons learnt from other natural resource-rich economies that were able to avoid deindustrialization are elaborated in the policy section of the paper.

PAGE
1

