

The Dutch Disease and Domestic Agriculture

Food Security in an Oil Rich Economy

Roger Hosein and Elizabeth Ince

What is the Dutch Disease?

- Negative effects of having a boom in one sector and slump in others
- Deals specifically with hydrocarbon resource producing economies
- Economy is essentially divided into three sectors:
 - Booming Tradable (BT)
 - Non-Booming Tradable (NBT)
 - Non-Tradable (NT) (i.e. Services)
- Y (Total Income) = $T + NT$
- $T = NBT + BT$
- Three Symptoms of the Dutch Disease:
 1. Decline in capacity of the NBT sector
 2. Expansion of the NT sector
 3. Appreciation of the Real Effective Exchange Rate (REER)

How does De-Agriculturization Result?

Figure 1: Effect of Dutch Disease on Agriculture Sector

Agriculture in Trinidad and Tobago

Division of the Agriculture Sector

Domestic + Export Agriculture

- Traditional definition of Agriculture sector:
 - Domestic agriculture which is non-tradable and includes coconuts, bananas, plantains, root crops, pulses, vegetables, tobacco, rice, poultry, eggs, dairy beef and other meat, pork fattening and fish.
 - Export agriculture which is tradable and includes cocoa, citrus and coffee.
 - Sugar cane farming, manufacturing and distillation which is tradable.
- More recently a non-traditional export agriculture sector of T&T has been introduced. This sector includes exports of vegetables, fruits, fish and value-added products (Singh, Rankine and Seepersad, 2005).

The Case of Trinidad and Tobago

Expansion of the Booming Tradable – Oil and Natural Gas

Two Major Economic Booms

- First economic boom → **1973 – 1982**. Resulted from:
 - An increase in the price of oil on the world market and
 - An increase in the production of oil in Trinidad and Tobago
- Second economic boom → **2002 – 2008**. Resulted from:
 - A surge in both the levels of production and market price of natural gas.
 - An increase in the price of oil though levels of domestic oil production fell.

Year	Unit Market Price of Oil (WTI)	Oil Production	Inflation	Unit Lifting Cost of Oil	Economic Rent
	US\$/BBL	000 BBL		US\$/BBL	US\$ million
1973	3.29	60670	0.148	1.06279	135.125
1982	32.97	64617	0.114	3.54095	1901.617
1993	16.97	45203	0.108	9.824396	323.003
1994	15.82	47843	0.088	10.68894	245.485
1995	17.02	47690	0.053	11.25546	274.911
1996	20.67	47171	0.033	11.62689	426.573
1997	19.09	45190	0.036	12.04545	318.343
1998	12.72	44888	0.056	12.7200	0.000
1999	17.97	45689	0.034	13.1525	220.108
2000	28.50	43681	0.035	13.6128	650.287
2001	24.44	41469	0.056	14.3751	417.380
2002	25.02	47690	0.041	14.9645	479.546
2003	28.83	48981	0.037	15.5182	652.025
2004	38.27	44985	0.037	16.0924	997.660
2005	54.52	52740	0.068	17.1867	1968.961
2006	65.14	52105	0.083	18.6131	2424.282
2007	72.39	43807	0.079	20.0836	2291.387
2008	97.26	41828	0.120	22.4936	3127.328
2009	61.67	39117	0.070	24.0682	1470.871
2010	79.48	35855	0.113	26.7879	1889.276
2011	94.88	33552	0.051	28.1541	2238.789
2012	95.00	25208	0.072	30.1811	1633.930

Effect on Production

- The First Boom and Recession:
 - Increase in domestic agriculture from TT\$299 mn in 1973 to TT\$348 mn in 1982.
 - Expansion continues during the recession from 1983 to 1993, resulting in a 14.1% increase in domestic agriculture by 1993 compared to the levels in 1983.
- The Second Boom:
 - The period 1994 – 2008 agriculture began to fluctuate in the face of rapid economic growth in T&T.
 - In 2009 agriculture slumped to TT\$309.3 mn, a 24% decrease from the 1994 level and only a 3.4% increase from the 1973 level.
 - The post-boom recessionary period after 2008 saw domestic agriculture expand once again to TT\$375.8 mn in 2012, a 21.5% increase from 2009 levels.

Effect on Employment

- First Boom and Post-boom period:
 - Employment in domestic agriculture fell continuously from 1973 to 1983. Employment in 1983 showed a **decrease of 31%** from 1973 levels.
 - Between 1984 and 1995 the number of persons employed in domestic agriculture fluctuated between 30,000 and 35,700. Employment levels never returned to the 1973 and 1974 levels of 36,710 and 36,775.
 - Post 1996, employment in domestic agriculture never surpassed 30,000.
- Second Boom and Post-boom period:
 - In 2007 employment in domestic agriculture reached its lowest point, 20,700; 31% lower than the lowest rate of 30,000 in the previous post-boom period.
 - Beyond 2008 employment in domestic agriculture began to increase but at a lower rate than the previous post-boom period of 1984 to 2002.

Employment by industrial sector

	Agriculture	Export agriculture	Domestic Agriculture	Sugar	Petroleum industries	Manufacturing
1973	54188	2021	34581	17586	16168	39372
1982	40100	1000	25900	13200	18200	49500
1993	46100	2800	30700	12600	15400	39200
1994	51800	3300	35600	12900	15900	40400
1995	46200	3100	30400	12700	16100	43000
1996	42800	3100	28300	11400	16900	43300
1997	44000	1400	28800	13800	17100	44900
1998	39327	1723	27163	10441	17524	49595
1999	40346	1521	26851	11974	14986	51196
2000	36600	2100	25000	9500	15600	53800
2001	40500	1500	27300	11700	15500	51600
2002	36700	2600	22300	11800	17100	53900
2003	32000	800	23300	7900	16100	53600
2004	26800	1300	21300	4200	18400	57100
2005	25800	1100	21600	3100	19000	54000
2006	26448	712	23011	2725	19095	54205
2007	23000	700	20700	1600	21400	53000
2008	23400	400	22000	1000	18800	50500
2009	22100	700	20800	600	18200	49900
2010	22200	300	21200	700	17300	47200
2011	22100	400	21300	600	17400	47100

Symptoms 2 and 3:

Expansion of the NT Sector and Appreciation of the
Real Effective Exchange Rate

Increased Expenditure on Services → Expansion of the NT Sector

- The increase in wages, in both the BT and NBT sectors of an economy, leads to the expansion of the NT sector of the economy as persons increase their expenditure on services.

GDP from Services 1996 - 2013

Year	GDP at Constant (1985 for 1996 - 1999) (2000 for remaining years) Prices (TT\$ Millions)	GDP at Constant (1985 for 1996 - 1999) (2000 for remaining years) Prices % Change
1996	11917.2	
1997	12581.8	5.6
1998	13224.6	5.1
1999	13981.8	5.7
2000	31163.9	5.6
2001	31752.3	1.9
2002	33302.4	4.9
2003	35510.2	6.6
2004	38530.3	8.5
2005	39781.3	3.4
2006	42078.6	5.8
2007	44737.4	6.3
2008	46149.8	3.2
2009	44952.7	-5.7
2010	43234.5	-3.8
2011	43083.5	-0.3
2012	44117.1	2.4
2013e	45268.1	2.6

Source: Review of the Economy (Various Years)

-
- In accordance with the mechanics of the Dutch Disease, wages in each of the three sectors (BT, NBT and NT) increased significantly over the time period alongside increases in the Retail Price Index which indicates appreciation of the REER.

Relative Compensation per Worker

Wage comparisons among Domestic Agriculture,
Export Agriculture, Petroleum and Manufacturing

	Domestic Agri/Export Agri	Domestic Agri/Petroleum	Export Agri/Petroleum	All Agriculture/Petroleum	Domestic Agri/Manufacturing	Export Agri/Manufacturing
1973	18.3	6.0	32.8	13.0	15.5	84.8
1982	17.4	8.4	48.6	20.8	23.1	133.3
1993	40.2	6.9	17.1	13.6	21.1	52.5
1994	45.9	6.3	13.8	13.3	18.1	39.4
1995	44.2	7.1	16.0	15.0	22.3	50.4
1996	44.9	6.9	15.3	14.5	24.1	53.7
1997	20.0	6.2	31.2	14.2	17.6	88.1
1998	45.9	7.0	15.2	14.3	26.0	56.7
1999	34.4	5.3	15.4	11.7	24.4	70.9
2000	46.0	5.1	11.1	12.6	23.0	50.0
2001	62.0	4.5	7.3	9.4	21.2	34.1
2002	83.1	7.3	8.8	12.9	29.2	35.2
2003	29.4	4.7	16.0	9.0	24.2	82.4
2004	51.1	4.9	9.6	6.8	29.6	58.0
2005	22.7	4.3	19.0	6.3	24.8	109.1
2006	60.5	3.4	5.7	4.7	21.3	35.2
2007	49.1	5.4	11.1	7.1	23.5	47.9
2008	31.5	4.3	13.7	5.0	20.4	64.7
2009	75.4	4.2	5.5	4.8	22.4	29.7
2010	35.3	4.3	12.0	6.0	22.1	62.5
2011	24.2	4.3	17.9	7.0	23.2	96.0
2012p	22.0	4.4	20.1	7.0	24.3	110.6

What is Food Security?

Does Trinidad and Tobago fit the criteria?

What is Food Security?

- The concept of Food Security exists within four dimensions:
 1. Physical Availability of Food – is food readily available in a sufficient quantity? Deals with food production, net trade and levels of stock.
 2. Economic and Physical Access to Food – do individual households have access to food? Deals with levels of income, market prices and expenditure.
 3. Food Utilisation – are persons getting a sufficient intake of necessary nutrients? Deals with preparation of food, diversity of diet and distribution of food within the household.
 4. Stability of the above three over time – are households in a secure position in the long run? Deals with weather conditions, changes in the economy and political instability.

Food Security in T&T

	Current State	Areas for Improvement
Availability	<ul style="list-style-type: none">-High levels of imports-Decreasing domestic production	<ul style="list-style-type: none">-Focus on the improvement of Domestic Agriculture to reduce dependence on imports-Improvement of education on healthy eating practices, including nutritional value of local foods.
Accessibility	<ul style="list-style-type: none">-Increasing GDP per capita, indicating increased ability to purchase food-Rising food prices, indicating the loss of power of the TT dollar	<ul style="list-style-type: none">-Focus on the reduction of food prices through increased domestic output alongside improvement in packaging, transport and storage of produce.
Stability	<ul style="list-style-type: none">-Corruption Perceptions Index rank of 39/100 (2012)-Increased flooding	<ul style="list-style-type: none">-Improvement of control of corruption through greater Government accountability-Improvement or drainage throughout flood prone areas and irrigation in farm lands

	1991	2001	2005	2006	2007	2008	2009	2010	2011	2012
Cocoa	1512	649	1146	569	598	575	517	515	339	438
Coffee	914	406	102	94	237	167	19	13	1	7
Citrus	3460	3897	167	978	758	1933	2107	286	n.a.	n.a.
Tomato	1463	2737	1645	1781	3465	1815	1861	2144	1510	1223*
Cabbage	2658	1412	991	921	937	970	533	291	787	1011*
Cucumber	2982	3503	4590	2194	2176	1557	1363	1291	1193	1032*
Dasheen	1277	923	4239	2100	2643	2694	3185	2279	2741	2142*
Rice	19950	6256	2082	1555	2413	1815	1861	2259	1510	1223*
Pigeon Peas	1807	785	954	1554	713	1775	911	121	2033	677*
Pumpkin	3024	11449	2172	2030	2226	3328	3312	1773	4818	946*
Melongene	1083	947	2232	1293	2856	1775	911	533	1577	677*
Meat (Excl. Poultry)	3875	2883	2982	2599	4302	3726	4026	4014	3915	1788**
Broilers	12949	23852	29550	31918	32640	33140	35499	35664	34220	16087**
Eggs	3860	5022	7018	5748	6642	7032	9547	8081	5498	2960**
Milk	11391	10352	9188	6866	6034	5152	4830	4286	5621	1636**

Source: CBTT Annual Economic Survey

*Jan-Sep 2012

**Jan-Jun 2012

Policy Suggestions

Improving Agriculture in Trinidad and Tobago

Availability

1. Improvement of the Quantity and Quality of Research:
 - Alignment of research to address current issues in the agriculture sector.
2. Improvement of Storage, Transport, Packaging and Production of Value-Added Products
 - Training of farmers in post-harvest handling including packaging and correct storage.
 - Focus can also be placed on the production of value-added products.
3. Regularisation of Land Tenure for Farmers and Increased Use of Modern Technologies:
 - Focus on regularisation of land tenure for farmers to facilitate their access to loans
 - Greenhouse Technology, Tractor Pool, Aquaponics, Hydroponics, Aquaculture and Mariculture
4. Focus on Efficient Use of Small Farms
 - Identification of the various soil types on T&T's farms and the crops which are best suited to these soil types and are most ideal to be grown on smaller areas of land (i.e. 2 acres)
5. Innovative use of alternative staples for example increased use of cassava flour.

Accessibility

1. Reduction of Prices via Increased Investment and Training of farmers in livestock rearing
2. Reduction of Cost of Production through production of animal feed, tilapia feed and fertilizer locally using waste products from agriculture for the former and composting of grass clippings from work done by CEPEP and URP for the latter
3. Production of Safe Foods and Identification of Markets for our Produce

Stability

1. Improve/Update Legislation and Organisation of Relative Government Ministries under overarching goals for the agriculture sector
2. Use of Greenhouses, Aquaculture and Mariculture to prevent against the impact of unpredictable weather and over-fishing
3. Promotion of domestic farming using hydroponics and aquaculture.

Conclusion

- Trinidad and Tobago has displayed the characteristics of the Dutch Disease including the decline in the NBT sector of agriculture.
- There is evidence of food insecurity in the country, especially due to the over-reliance on imports.
- Policy suggestions for the Improvement of Production include:
 - Improvement/Updating of Legislation and Organisation of Relative Government Ministries
 - Improvement in Quantity and Quality of Research
 - Improvement of Storage, Transport, Packaging and Production of Value-Added Products
 - Regularisation of Land Tenure for Farmers and Increased Use of Modern Technologies
 - Increased Investment, Training and Use of Waste Products
 - Production of Safe Foods and Identification of Markets for our Produce