

KIDS: A Transformative Vision?

5th Biennial International Business, Banking, and
Finance Conference
St. Augustine, UWI

Dr. Gene Leon
IMF Senior Resident Representative, Jamaica
May 2, 2013

Main Propositions

- ▶ We can and should **do better**
- ▶ Embrace unbounded **imagination**
- ▶ Uphold **credibility** as the handmaiden of ability
- ▶ Adopt a **holistic approach**
- ▶ Can KIDS be a **transformative vision?**

We can and should do better

Mirror of Introspection

- ▶ Take a hard look at where we are – assess initial conditions
- ▶ Don't get stuck in “glue” – denial is probably the greatest impediment to growth
- ▶ Summon the ‘fire’ to transform – need emotion (passion), confidence, and discipline

Key Indicators

GDP per capita

Key Indicators

Average Real GDP Growth (%)

Key Indicators

Current Account (% of GDP)

Key Indicators

Caribbean: Public Debt-to-GDP, 2011 (Percent)

Source: IMF staff calculations.

Key Indicators

Average Overall Public Sector Balance (% of GDP)

Doing Business 2013

(185 countries)

Doing Business 2013: Strengths

— Singapore

— St Lucia

— Trinidad and Tobago

Doing Business 2013: Weaknesses

— Singapore

— St Lucia

— Trinidad and Tobago

Political and Social Stability

Corruption Perception Index

Political and Social Stability

Human Development Index

MDG Policy Challenges

- ▶ Halving poverty requires rapid sustained economic growth and a reduction in inequality
- ▶ Focusing social spending on reducing poverty and hunger, and for investing in human capital
- ▶ Strengthening social institutions to ensure transparency, efficiency, and accountability
- ▶ Increasing investment in infrastructure
- ▶ Implementing early warning systems to reduce vulnerability to natural disasters

Can we do better? How urgent?

Embrace Unbounded Imagination

Focus on a proactive future

- ▶ Requires:
 - Unbounded Imagination
 - Unlimited exploration
 - Departure from current paradigm

Articulate a shared, long-term vision

- ▶ Address core areas of development
 - Consider resource and financial constraints
 - Develop clear prioritization relative to objectives
 - Pay attention to sequencing
 - Stay the course

Target High Value-Added

- ▶ In general, we are net importers of:
 - Capital
 - Skills
 - Technology
 - Energy
- ▶ Can we be net exporters?

Increase Transactional Activity

- ▶ Transform
- ▶ Exchange
- ▶ Create
- ▶ Extinguish
- ▶ Transfer

Getting it Done!

- ▶ Build consensus for implementation
 - Government
 - Political Parties
 - Private Sector
 - Civil Society
 - Thought Leaders

Uphold Credibility as the Handmaiden of Ability

Let Governance be a pedestal of credibility

- ▶ Ability takes us 50 percent of the way, the last 50 percent is our choices
- ▶ Choices build or break credibility
- ▶ Some choices are more critical than others
- ▶ Not all choices are equal (critical)

Good Governance is a Choice

- ▶ Embrace good governance
 - Transparency
 - Accountability
 - Responsibility
 - Communication

Good governance is the key to economic success

- ▶ Governance covers:
 - Economic policies and regulatory framework
 - Adherence to the rule of law
 - Anti-corruption policies that promote trust and build integrity

Adopt a Holistic Approach

Dance of general equilibrium

Benefits of a Holistic Approach

- ▶ Promotes a functional view to economic development
- ▶ Fosters linkages
- ▶ Reduces self-serving behaviors

Circle of Success

The Original Paradigm

Developed Specific Expertise

A New Paradigm

A Transformative Vision:

KIDS: A Functional Backbone

Knowledge
Accumulation

Innovation
Diagnostics

Strategies

Different Perspective– share to grow!

- ▶ Develop a value-chain around a backbone
 - Infinite supply of knowledge
 - vs unlimited supplies of labour (Lewis)
 - Creation of high value-added industries
 - Can afford higher than subsistence wage
 - Many modalities of implementation
- No natural comparative disadvantage to limit boundaries

Different Perspective– share to grow!

- ▶ Avoid thinking there are limits to small physical size or critical mass (economic space)
 - Forge linkages across networks (CoPs)
- ▶ Maintain competitive advantage
 - Embrace dynamic change
 - Invest in R&D – forward looking vision
 - CAPSICUM [Caribbean Association for Plant Science, Industry, Commerce and Use in Medicine]

KIDS

Honor Knowledge Accumulation

- ▶ Archive our cumulated experience in a regional database
- ▶ Share benefits of sourcing, data entry, and classification
- ▶ Utilize the accumulated experience of our richly talented diaspora
- ▶ Broaden with successful endeavors from the global village

KIDS

Apply Innovation Diagnostics

- ▶ Promote success factors – constant in human existence:
 - Leverage information into value-added products
 - Create a locus of knowledge excellence
 - Leverage educational establishments as complementary knowledge centers
 - Establish knowledge tourism

KIDS

Create Specific Strategies

- ▶ Develop a knowledge locus able to craft specific strategic solutions
- ▶ Consult to foreign corporations on success factors relating to opportunities in the region or elsewhere
- ▶ Develop sub-field specialties at the regional level
- ▶ Become a net exporter of knowledge capital

KIDS

KIDS and Communities of Practice

What is a Community of Practice?

Community of Practice

A group of **people** who **share** a concern or a **passion** for **something they do** and **learn** how to do it better as they interact regularly (*Etienne Wenger*) (e.g., RATS; Farmers)

Key Elements of a CoP

Community of Practice

Domain: Passion and interest of the members drives their need to learn

Community: Relationships and collective learning bind members together over time

Practice: A shared repertoire of resources influences members' work

Strategic Intent of the CoP

Knowledge Transfer

- Standardize best practices, create consistency
- Organize and manage a body of knowledge for members' use

Knowledge Application

- Develop a particular capability
- Build and apply intellectual capital to solve challenges

Knowledge Diffusion

- Create a breakthrough of ideas, knowledge and practices
- Cross boundaries, and capture emerging approaches

KIDS: Knowledge Transfer

KIDS: Knowledge Application

KIDS: Knowledge Diffusion

Conclusion

- ▶ Can we develop dynamic and sustainable new paradigms? Yes!
- ▶ Need bold leadership and vision
- ▶ But buy-in and concerted and collective national responsibility are essential

Think Big! Dream Big!

Imagination

KIDS

Responsibility

Transformative

Timing

Create

Credibility

Adulthood

Governance

Confidence

Uncertainty

Proactive

Safety Net

Emotion

Integrity

Passion

Vision

Discipline

High Value-Added

Change

Thank You!

THINK
BIG
DREAM
BIG