

Indicators of Economic Development

Indicators of Economic Development

Growth versus Development

- Economic growth may be one aspect of economic development but is not the same
- **Economic growth:**
 - A measure of the value of output of goods and services within a time period
- **Economic Development:**
 - A measure of the welfare of humans in a society

Economic Growth

This might be a common picture.....

Copyright: unseenob, <http://www.sxc.hu>

But this could be just around the corner!

Copyright: chinagrove, <http://www.sxc.hu>

- Using measures of economic growth can give distorted pictures of the level of income in a country – the income distribution is not taken into account.
- A small proportion of the population can own a large amount of the wealth in a country. The level of human welfare for the majority could therefore be very limited.

Growth

Economic Growth

- Using measures of economic performance in terms of the value of income, expenditure and output
- GDP – Gross Domestic Product
 - The value of output produced within a country during a time period
- GNP – Gross National Product
 - The value of output produced within a country plus net property income from abroad
- GDP/GNP per head/per capita
 - Takes account of the size of the population
- Real GDP/GNP
 - Accounts for differences in price levels in different countries

Economic Growth

Shopping Mall in Saudi Arabia

Copyright : Christo Pacheco, <http://www.sxc.hu>

Dubai Skyline

Copyright: zchizzerz, <http://www.sxc.hu>

- High economic growth fuelled through capital spending can hide a number of underlying economic problems – how is the income and wealth distributed? Who is doing the spending and will it 'trickle down' to the poor?

National Income – Problems with using GDP/GNP

- **Reliability of data?**
 - How accurate is the data that is collected?
- **Distribution of income?**
 - How is the income distributed – does a small proportion of the population earn a high percentage of the income or is income more evenly spread?

National Income – Problems with using GDP/GNP

- **Quality of life?**

- Can changes in economic growth measure changes in the quality of life?
- Does additional earnings power bring with it additional stress, increases in working hours, increased health and family problems?

- **Impact of exchange rate?**

- Difference in exchange rates can distort the comparisons – need to express in one currency, but which one and at what value?

National Income – Problems with using GDP/GNP

It might not be pleasant, but what he finds among the refuse could be all he has.

Title: Sierra Leone Liberia. Copyright: Photolibrary Group

- Black/informal economy?
- Some economic activity not recorded – subsistence farming and barter activity, for example
- Some economic activity is carried out illegally – building work 'cash in hand', drug dealing, etc.
- Work of the non-paid may not be considered but may contribute to welfare – charity work, housework, etc.

Development

Development

- Development incorporates the notion of a measure/measures of human welfare
- As such it is a normative concept – open to interpretation and subjectivity
- What should it include?

Development

- Levels of poverty
 - Absolute poverty
 - Relative poverty
- Inequality
- Progress – what constitutes progress?

Our definitions of progress may be highly subjective. What has progress brought to native tribes people across the globe?

Title: Navajos refuse casino riches. Copyright: Stock.Xchnng

What is Poverty?

Romanian gypsies – is this man living in poverty?

Copyright: ghitulescu radu, <http://www.sxc.hu>

Or is this villager in rural China?

Copyright: Mark Forman, <http://www.sxc.hu>

- Poverty is a 'relative' term

Development

- Other considerations of human welfare:
- Political freedoms?
- Sustenance?
- Sustainable development?
- Self esteem?
- Proportion of activity in different sectors of the economy:
 - Primary
 - Secondary
 - Tertiary

Development

- Iraqis have supposedly been given their freedom following the American led 'Operation freedom' but has it improved welfare?

Copyright: Photolibrary Group

Human Development Index

Human Development Index (HDI)

- HDI – A socio-economic measure
- Focus on three dimensions of human welfare:
- Longevity – Life expectancy
- Knowledge – Access to education, literacy rates
- Standard of living – GDP per capita: Purchasing Power Parity (PPP)

Other Measures?

Other Measures?

- How far do these other measures reflect levels of human welfare?

