
Copyright� UNU/WIDER 2001

* Department of Economics, University of Lancaster, r.read@lancaster.ac.uk

This study has been prepared within the UNU/WIDER project on Globalization and the Obstacles to the
Successful Integration of Small Vulnerable Economies which is directed by Dr Mansoob Murshed.

UNU/WIDER gratefully acknowledges the financial contribution to the project by the Ministry for
Foreign Affairs of Finland.

Discussion Paper No. 2001/59

Growth, Economic Development
and Structural Transition in
Small Vulnerable States

Robert Read*

August 2001

Abstract

This paper reviews the critical theoretical and policy issues relating to growth,
economic development and structural transition in small states. The paper discusses
alternative perspectives on small size and highlights the salient characteristics which
give rise to their economic sub-optimality. The theoretical and empirical relationship
between size and growth is reviewed, including recent inferences relating to structural
transition and comparative advantage in small states. This discussion derives several
insights from endogenous growth theory and highlights the critical role of available
endogenous policy options, particularly with respect to trade and its implications for the
process of growth and development. The discussion of vulnerability touches upon
methodological and data issues relating to measurement, provides a critique of
alternative indices and the impact of vulnerability in small states.

Keywords: small states, micro-states, growth, vulnerability, development, policy
strategies

JEL classification: O40, O56, O57

The paper argues that the growth success of many small states in spite of the inherent
adverse effects of size, including vulnerability, owes much to effective specialisation
and the quality of endogenous policy-making. Vulnerability to exogenous shocks has
the capacity to severely destabilise the growth process, particularly of small developing
states, but further work is required in refining the quantification and magnitude of these
effects.

Acknowledgements

This is a substantially revised version of a paper first presented at the WIDER
Workshop on Globalization and the Obstacles to the Successful Integration of Small
Vulnerable Economies held at the World Institute for Development Economics
Research, United Nations University, Helsinki Finland 18th to 21st May 2000. The
author is grateful to Mansoob Murshed for his guidance and comments, the comments
of a many participants at the Conference and those of an anonymous referee.

1

1 The conceptualisation and measurement of small size

The analytical literature on small states covers a wide range of issues of interest to a
number of disciplines. It is therefore hardly surprising that while most analyses exhibit
some degree of consensus regarding the definition of small states and their inherent
characteristics, there has only been limited methodological consistency, even within
particular disciplines. This has resulted in a confusing profusion of conflicting policy
implications in the literature. The primary methodological problem in the literature has
been the use of a consistent conceptualisation, and therefore measurement, of small size.
Many studies choose those measures which encompass particular facets of small size
and, in turn, determine the identification and implications of the critical characteristics
of smallness.

1.1 Nomenclature issues

There is some degree of inconsistency in terms of the basic nomenclature of small states
evident in the literature. The World Bank classification distinguishes between ‘small
states’ per se and ‘micro-states’ which are smaller. Further, several studies use
additional or alternative classifications such as ‘mini-states’ and ‘very small states’.
This inconsistency is partly a reflection of the evolution of terminology in the
developing economic literature but also raises an important methodological question
concerning the existence of critical size thresholds. The term ‘small states’ is utilised
consistently here to refer specifically to the concept of economic smallness.

1.2 The measurement of small size

There are four principal economic and geographic indicators according to which small
size can be measured; population, GDP, geographical area and the terms of trade, each
of which is considered in turn below.

1.2.1 Population size

This is the most commonly used indicator of country size, primarily because of the
widespread availability of basic population data, easily comprehensible magnitudes and
the ease with which simple thresholds can be imposed. In economic terms, population
data is also useful because it represents a crude proxy for the size of both the domestic
market and the local labour force.

Early studies of small economies utilise critical population thresholds of between 10 and
15 million (eg, Kuznets, 1960; Chenery and Taylor, 1968; Chenery and Syrquin, 1975).
The steady emergence of new and smaller states however, has resulted in the
progressive lowering of this threshold in many later studies. Contrary to this trend, a
threshold of 20 million was proposed by UNIDO, based upon a hierarchical clustering
algorithm grouping countries according to population (UNIDO, 1979). In the early
1970s, the principal international institutions such as the World Bank adopted a
threshold of 1 million, which remains the most commonly used indicator of small size.

2

Several studies have introduced further sub-divisions to distinguish between ‘small
states’, ‘mini-states’ and ‘micro-states’. Hein’s review of the population thresholds used
in the empirical literature distinguishes between ‘high’ cut-off points (greater than
1 million), ‘medium’ cut-off points (at 1 million) and ‘low; cut-off points (less than
1 million) (Hein, 1985).

The critical methodological problem with the imposition of specific size thresholds is
that population is a continuous variable such that the use of arbitrary structural breaks
cannot be justified on theoretical grounds. Instead, several studies have therefore
attempted to identify natural breaks in the distribution of population between states, the
first being Taylor (1969). A natural break above 2.9 million (Singapore) has provided
the basis for extensive recent empirical work by Armstrong and Read (Armstronget al,
1996, 1998; Armstrong and Read, 1998, 2000). The principal drawback with this
approach however, is that any natural breaks are unlikely to be robust over time given
differential rates of population growth.

Some other non-economic studies have been more concerned with particular
characteristics of population rather than absolute numbers: for example, anthropological
(Smith, 1967; Pitt, 1985); demographic (Ward, 1967, 1982; Caldwellet al, 1980;
Ahlburg, 1986) and political (Kohr, 1957).

1.2.2 Gross domestic/national product (GDP/GNP)

These are more normally used as an official measure of the aggregate value of economic
activity undertaken either within a state (GDP) or by a state (GNP). GDP/GNP
measures have also been used as a size criterion because they indicate the total
magnitude of economic activity associated with a particular state and so provide another
means of gauging market size and the potential for scale economies.

GDP/GNP measures suffer from several specification problems however. States may
have similar levels of GDP/GNP but differ significantly in their populations and
therefore per capita incomes. Normalising for population produces an indicator of
relative economic development (GDP/GNP per capita) but not necessarily of size.
Further, it is difficult to distinguish between separate, but possibly related, explanations
of low GDP/GNP; a dearth of economic activity and small size. The aggregate level of
economic activity is also prone to annual fluctuation since it is determined by domestic
and international market conditions. Finally, GDP/GNP, like population, is also a
continuous variable which requires arbitrary breaks to be imposed without theoretical
basis.

GDP/GNP measures are therefore of little use as a general stand-alone criterion of
smallness. A low level of aggregate economic activity in many developing countries
(LDCs), particularly the least developed (LLDCs) however, is regarded as a critical
issue in the economic development literature. The low volume of GDP/GNP in both
LDCs and states with small populations suggests that there may be some similarities in
the tasks facing them. This suggests that the economic analysis of LDCs and small
states may therefore generate insights of mutual value to both groups.

3

1.2.3 Geographic area

Geographic area is an indicator of land availability as well as a proxy for natural
resource endowment and can be modified to incorporate topographical characteristics,
notably cultivable area (eg, Jalan, 1982; Lloyd and Sundrum, 1982). Developments in
the Law of the Sea has meant that some island states have gained sovereignty Economic
Exclusion Zones (EEZs) which are far greater than their actual land areas, for example
Kiribati (see Table 7.2 in Dommen and Hein, 1985).

The problem with geographic area as a measure of economic size, whether in terms of
land, cultivable area or total EEZ, is that it only provides sufficient information for a
crude proxy for potential resource endowments. It has therefore been used to
complement demographic data to provide an indicator of population density, raising a
range of economic additional issues, including demographic dispersion (Dommen,
1980, 1985).

1.2.4 The terms of trade

The net barter terms of trade refers to the relative price of a country’s imports and
exports in international markets. The inability of a country to influence its terms of trade
because it has no international market power is a critical assumption underlying analysis
of ‘small open economies’ in orthodox economic theory. Small economic size is thus
equated to the absence of market power but in actuality is used to refer to relatively
large advanced European industrial economies. The most original and substantive
contribution to the economic literature on small size was primarily concerned with
countries with populations of between 10 and 15 million (Robinson, 1960).

The post-war growth of world trade together with widespread industrialisation has made
international markets increasingly competitive such that very few countries are able to
influence their own terms of trade apart from the very largest, such as the United States
and Japan. Further, the influence of countries with similar populations, income levels
and production structures over their terms of trade may be very different because import
and export prices are determined by market conditions, market structure, access to
technology and the elasticities of demand, supply and income. The composition and
characteristics of trade, particularly with respect to the export of differentiated
manufactures, is therefore critically important. The required size threshold of the terms
of trade definition is extremely large and therefore has little to offer the analysis of
small states.

1.2.5 Composite measures of size

Several studies have attempted to capture different aspects of small size by creating
composite measures of two or more variables. Taylor calculates the medians of the
frequency distributions of the population, GDP/GNP and area variables to establish a
size threshold and uses cluster techniques to allocate countries to particular groups
(Taylor, 1969). Using the same size variables, an equal-weighted composite country
size index using medians of is developed by Jalan (1982) while Downes uses principal
components analysis to derive a weighted index of country size (Downes, 1988).
Unfortunately, none of these composite measures are easily conceptualised, they are
also subject to periodic fluctuation and their general results do not differ greatly from
the population variable on its own.

4

1.2.6 Size measures of smallness: a critique

The four principal size measures each capture different aspects of smallness and have
different implications while the composite measures make use of the first three variables
but provide little additional useful information. All of the size variables are continuous
and arbitrary breaks tend to be imposed without any underlying theoretical justification.
Population and GDP/GNP measures are both prone to change, whether predictable or
not, such that any threshold only provides a ‘snapshot’ for cross-section analysis. While
usually unchanging, geographic area does not really provide a real indication of the
nature and extent of economic activity in a particular state. A lack of influence over the
terms of trade is too general to be applied specifically to small economies. This suggests
that, in terms of embodying both information content and ease of conceptualisation,
population is the best available measure of size. It is also apparent that natural breaks
and clusters do occur and can be used to group states. Nevertheless, there is no
theoretical justification underlying the selection of any particular population size
threshold.

The use of any of these variables as a measure of size is therefore open to criticism
because of their lack of precision. It has also been argued that they fail to capture the
underlying diversity of the states being considered (Wood, 1967; Hein, 1985), including
the people concerned (Kohr, 1957; Schumacher, 1973). Socio-economic indicators such
as health, education and income distribution as well as factors such as religion,
ethnicity, linguistic, cultural, institutional and historical tradition may all have a critical
role. These approaches are highly dependent upon rich economic and social data sets
and are therefore very severely hampered by the scarcity of harmonised data series for
all except the most basic economic data such as population and area in many small
states and LDCs. The choice of size measure is therefore critically determined by the
limited availability of data. The statistical problems associated with the lack of data and
disparate data sets for analysing small states is discussed extensively elsewhere (see
Armstronget al, 1996, 1998).

1.3 Islandness

A significant part of the literature on small states concentrates upon island and
archipelagic (multiple island) states rather than small states in general. Islandness has
often been treated as the critical determinant factor, primarily because a significant
proportion of small states are also island or archipelagic states, and this has caused some
analytical confusion. Islandness certainly creates additional challenges, particularly
relating to isolation, which may be compounded by small size. The fixation of many
studies with islandness however, has meant that the problems of many small land-
locked states have tended to be overlooked

The concentration upon islandness to the exclusion of small land-locked and littoral
states suggests that the pure impact of small size may have been somewhat mis-
specified. Methodologically, small island states are a sub-set of small states in general.
While islandness has been argued to be irrelevant (Selwyn, 1980), a consensus is
emerging that many of the issues encountered by small island states are similar to those
of smallness in general (Dommen, 1980; Shand, 1980; Dolman, 1985; Armstrong and
Read, 1995, 1998, 2000; Armstronget al, 1996, 1998; Briguglio, 1995). The intention
here is to identify the critical issues relating to small states in general, regardless of their

5

topography, and to consider specific issues relating to islands (referred to as nissology
in McCall, 1996) where relevant.

1.4 Political and economic sovereignty

The economic analysis of the implications of small size raises critical issues with
respect to the meaning of sovereignty. The concept of political sovereignty is
straightforward in that the 1949 United Nations Charter sets out four necessary criteria
for defining an independent state: a permanent population; a defined territory; a
representative government; and the capacity to engage in external relations. The
implications of these criteria have become entangled in conflict between two important
UN principles, the right of independence/self-determination and of territorial integrity
(UNITAR, 1969; de Smith, 1970; discussed extensively in Bartmann and Tyrell, 1998;
Bartmann, 1999). The former applies solely to previously colonised territories while the
latter applies generally, creating a logical inconsistency leading to a number of
anomalies.

Political sovereignty however, is not a simple binary variable but is rather a discrete
scale (Schaffer, 1975) ranging from full sovereignty under the UN Charter to relative
autonomy in regions of larger states. This includes autonomous self-governing
territories, trust territories, colonies, dependencies, possessions and territories.
Differences in political sovereignty between states, territories and regions therefore are,
at the margin, extremely fine and the fundamental characteristic of a sovereign state is
the absence of a recognised legal claim of ownership on its territory by another state.
Eschewing this legal distinction, political sovereignty is thus a non-linear variable with
discrete intervals.

The concept of economic sovereignty is primarily concerned with the effective level of
responsibility for economic policy formulation and implementation rather than ultimate
territorial ownership. Economic sovereignty therefore relates specifically to autonomy
over revenue-raising, primarily via taxation, expenditure, the regulatory environment
and the determination of monetary, fiscal, trade and exchange rate policies.De jure
economic sovereignty however, does not necessarily imply de facto economic policy
autonomy given the constraints on small states (Read, 1995).

The distinction between political and economic sovereignty has generally been ignored
in the literature on small states although much current work now refers to small
jurisdictions. The concern here is with the economic implications of small size so that
the critical unit of analysis is those territorial entities which possess economic
sovereignty (Selwyn, 1980; Jalan, 1982; Lloyd and Sundrum, 1982; Armstrong and
Read, 1995, 1998,2000; Armstronget al, 1996, 1998). The substantive economic
difference between small politically sovereign states, territories and the regions of larger
states however, remains the potential of the latter two groups to receive fiscal transfers
from the metropolitan state, whether or not they actually occur (see Armstrong and
Read, 2000). The inclusion of a wide range of territories and regions which enjoy a
considerable degree of economic autonomy and thus resemble small politically
sovereign states has added analytical benefits in that it also widens the feasible
statistical data set.

6

1.5 The identification and classification of small states

The indicators of small size discussed in this Section facilitate the identification and
classification of the potential set of small states presented in Table 1. These states are
selected on the basis of four criteria: population, GDP/GNP, islandness and territorial
economic sovereignty. Not surprisingly, there is some degree of overlap between these
criteria. The intention of the Table is, in the first instance, to make use of the broadest
possible thresholds for each indicator so as to maximise its inclusiveness. All states,
including territories and autonomous regions of larger states, are considered so as to
capture economic as opposed to political sovereignty. Initial selection is made on the
basis of a population threshold of 3 million, with Singapore as the upper limit, and/or a
low absolute GDP/GNP based upon the inclusion of all LDCs. All states are further
classified according to whether they are land-locked, littoral, islands or archipelagic.

Table 1

Population, GDP and PPP Incomes in Small States and LDCs*

State Population GDP GDP Per Capita Topography1

1998 $m 1998 $ PPP 1998

Group 1: Least Developed States

Sub-Saharan Africa

Comoros 531 196 1,480 3

Congo, Rep 2,790 1,900 1,430 0

Equatorial Guinea 432 647 4,400 2

Gambia 1,216 413 1,430 0

Guinea-Bissau 1,161 186 750 0

Lesotho 2,060 1,200 2,320 1

Liberia 2,969 - - 0

Mauritania 2,530 1,000 1,660 0

Sao Tome and Principe 142 40 1,350 3

Angola 12,090 4,100 840 0

Benin 6,040 2,300 1,250 0

Burkina Faso 10,680 2,600 1,020 1

Burundi 6,300 900 620 1

Cameroun 14,310 8,700 1,810 0

Central African Rep 3,490 1,000 1,290 1

Chad 7,270 1,700 - 1

Cote d’Ivoire 14,290 10,100 1,730 0

Eritrea 3,5743 800 950 0

7

Ethiopia 59,880 6,100 500 1

Ghana 19,160 7,200 1,610 0

Guinea 7,340 3,800 1,760 0

Kenya 29,010 9,700 1,130 0

Madagascar 15,060 3,800 900 2

Malawi 10,350 2,100 730 1

Mali 10,690 2,600 720 1

Mozambique 16,920 3,600 850 0

Niger 10,080 1,900 830 1

Nigeria 106,410 36,400 820 0

Rwanda 6,600 1,900 690 1

Senegal 9,280 4,800 1,710 0

Sierra Leone 4,570 700 390 0

Somalia 9,4912 - - 0

Sudan 28,347 8,221 1,360 0

Tanzania 32,100 6,700 490 0

Togo 4,400 1,500 1,390 0

Uganda 21,030 6,700 1,170 1

Zaire (Congo DR) 49,140 5,300 750 0

Zambia 10,100 3,200 860 1

Zimbabwe 12,680 7,100 2,150 1

South Asia

Bhutan 1,600 - - 1

Bangladesh 124,770 44,000 1,100 0

India 970,930 421,300 1,700 0

Nepal 21,840 4,800 1,090 1

Pakistan 131,510 63,200 1,560 0

Sri Lanka 18,770 15,200 - 2

Middle East and North Africa

Yemen 17,070 4,900 740 0

Eastern Europe and Central Asia

Afghanistan 23,4813 - - 1

Albania 3,790 2,700 810 0

8

Armenia 3,790 1,800 - 1

Azerbaijan 7,910 3,900 1,820 0

Bosnia-Herzegovina 4,3833 - - 0

Georgia 5,4003 5,100 - 0

Kyrgyzstan 4,800 1,600 2,200 1

Moldova 3,650 1,800 - 0

Tajikistan 5,8363 2,100 - 1

Turkmenistan 4,5083 - - 0

Ukraine 50,500 42,700 - 0

Latin America and Caribbean

Guyana 857 660 2,680 0

Haiti 7,650 3,100 1,250 0

Honduras 6,180 4,500 2,140 0

Nicaragua 4,810 2,127 1,790 0

East Asia and Pacific

Mongolia 2,400 1,000 1,520 1

Solomon Islands 415 311 2,080 3

Cambodia 11,440 3,000 1,240 1

China 1,255,700 928,900 3,220 0

Laos 5,160 1,600 1,300 1

Myanmar 44,500 253,780 - 0

Vietnam 73,5003 25,600 1,690 0

Group 2: Less Developed States

Sub-Saharan Africa

Cape Verde 4120 437 2,950 3

Djibouti 653 - - 0

Namibia 1,660 3,200 4,950 0

Swaziland 988 1,384 3,580 1

Mayotte (F) 126 - - 2

South Asia

Maldives 262 323 - 3

Middle East and North Africa

West Bank and Gaza 2,673 - - 0

9

Madeira (P) 2 255 - 6,100 3

Algeria 29,800 46,500 4,380 0

Egypt 65,980 79,200 3,130 0

Iran 61,840 109,600 - 0

Iraq 21,800 - - 0

Jordan 6,300 6,900 3,230 0

Morocco 27,780 34,800 3,120 0

Syria 15,600 15,600 3,000 0

Tunisia 9,330 19,200 5,160 0

Turkey 63,450 200,500 - 0

Eastern Europe and Central Asia

Estonia 1,450 4,900 - 0

Latvia 2,450 5,900 - 0

Macedonia, FYR 2,0753 2,660 3,660 1

Belarus 10,190 22,510 - 1

Bulgaria 8,250 10,100 - 0

Kazakhstan 15,070 20,600 3,400 0

Lithuania 3,700 9,000 4,310 0

Romania 22,500 31,300 3,970 0

Russian Fed 146,540 337,900 3,950 0

Uzbekistan 22,8003 20,900 2,900 1

Yugoslavia 10,5813 - - 0

Latin America and Caribbean

Belize 236 615 3,940 0

Dominica 74 222 3,940 2

Jamaica 2,540 4,300 3,210 2

Panama 2,760 8,500 6,940 0

St Vincent and Grenadines 113 274 4,090 3

Suriname 413 685 - 0

Bolivia 7,950 7,900 2,820 1

Colombia 40,830 106,100 7,500 0

Costa Rica 3,530 9,800 6,620 0

Cuba 11,0113 - - 2

10

Dominican Rep 8,100 14,600 4,770 0

Ecuador 12,170 18,600 4,630 0

El Salvador 6,030 11,200 2,850 0

Guatemala 10,800 17,700 4,070 0

Paraguay 5,220 9,200 3,650 1

Peru 24,800 61,100 - 0

East Asia and Pacific

Fed States Micronesia 113 203 - 3

Fiji 827 1,745 3,580 3

Kiribati 85 101 3,480 3

Marshall Islands 62 - - 3

Samoa 176 180 3,440 2

Tonga 99 167 3,860 3

Vanuatu 182 231 3.160 2

Indonesia 204,402 138,500 2,790 3

Korea DR 23,171 - - 0

Papua New Guinea 4,600 4,100 2,700 3

Philippines 75,150 78,900 3,540 3

Thailand 61,200 134,400 5,840 0
Western Europe

Azores (P) 2393 - 6,100 3
Group 3: Upper Middle Income States

Sub-Saharan Africa

Botswana 1,570 5,600 8,310 1

Gabon 1,181 4,664 6,660 0

Mauritius 1,159 4,288 9,400 2

Seychelles 79 507 10,530 3

St Helena and Deps (UK) 6 - - 3

Middle East and North Africa

Bahrain 641 6,184 10,460 2

Oman 2,322 14,161 - 0

Canary Islands (E) 2 1,526 - 13,400 3

Ceuta and Melilla (E) 2 126 - 10,900 0

Eastern Europe and Central Asia

11

Slovenia 1,9913 19,400 - 0

Latin America and Caribbean

Antigua and Barbuda 67 555 9,440 3

Barbados 266 2,096 12,260 2

Grenada 96 305 4,720 2

St Kitts and Nevis 41 250 7,940 3

St Lucia 160 546 4,610 2

Trinidad and Tobago 1,317 5,835 6,720 3

Anguilla (UK) 92 - - 2

Guadeloupe (F) 431 - - 2

East Asia and Pacific

American Samoa (USA) 63 - - 2

Western Europe

Malta 378 3,564 13,610 3

Isle of Man (UK) 73 - 11,0002 2
Group 4: High Income States

Sub-Saharan Africa

Reunion (F) 687 - - 2

Middle East and North Africa

Kuwait 2,030 25,326 - 0

Qatar 742 9,193 - 0

United Arab Emirates 2,671 48,666 19,720 0

Latin America and Caribbean

Bahamas 294 - 10,460 3

Aruba (NL) 94 - - 2

Cayman Islands (UK) 293 - - 3

Falkland Islands (UK) 2 - - 3

Guiane (F) 163 - - 0

Martinique (F) 397 - - 0

Netherlands Antilles (NL) 213 - - 3

US Virgin Islands (USA) 118 - - 3

East Asia and Pacific

Brunei 314 - - 0

Singapore 2,990 95,100 28,620 2

12

French Polynesia (F) 228 - - 3
Guam (USA) 1433 - - 2

Macao (P) 455 - - 0
New Caledonia (F) 206 - - 3
Northern Marianas (USA) 70 - - 3

Western Europe

Andorra 65 - 23,8002 1

Cyprus 753 8,970 15,1002 2
Iceland 274 7,675 22,830 2

Liechtenstein 32 - 33,6002 1

Luxembourg 427 18,587 37,420 1

Monaco 32 - - 0
San Marino 243 - 17,5002 1

Aland Islands (Fin) 25 - - 3

Faroe Islands (DK) 42 - 18,3502 3

Gibraltar (UK) 283 - 14,0002 0
Guernsey (UK) 593 - 19,8002 2

Jersey (UK) 843 - 26,5002 2
North America

Bermuda (UK) 63 - - 3
Greenland (DK) 56 - - 2

Unclassified:

Nauru 102 - - 2

Palau 19 - - 3

Tuvalu 92 - - 2

British Indian Ocean T (UK) 2 - - 3

British Virgin Islands (UK) 18 - - 3

Christmas Island (Aus) 1 - - 2
Cocos Islands (Aus) 1 - - 3

Cook Islands (NZ) 19 - - 3
Montserrat (UK) 11 - - 2

Niue (NZ) 2 - - 2
Norfolk Island (Aus) 2 - - 2
St Pierre and Miquelon (F) 62 - - 3

Tokelau (NZ) 2 - - 2

Turks and Caicos Is (UK) 13 - - 3

Wallis and Futuna (F) 14 - - 3

13

Sources: World Development Report, 1999/2000, International Financial Statistics, Armstrong and
Read (1995), Armstrong et al (1996).

Notes: * The Table is structured according to World Bank income groups (1 = < $725; 2 = $725 -
$2,895; 3 = $2,896 - $8,955; 4 = > $8,955). Group 1 are LLDCs and Group 2 are LDCs.
Small states in income Groups 3 and 4 are also included. Within each income group,
states are ordered by World Bank region, then according to their population size (< and >
2.9 million). Politically sovereign small states are also separated from territories and other
entities.

1. Topography is according to: 0 = Littoral; 1 = Land-Locked; 2 = Island; 3 = Archipelagic.

2. Figures are for 1994.

3. Figures are for 1995.

2 Sub-optimality and size constraints on growth in small states

Interest in the economic performance of small states is a result of the rapid increase in
the number of independent small states in the international economy in recent decades.
There has also been a concurrent trend towards the decentralisation of political and
economic policy-making in many larger states, especially in Western Europe, leading to
a growth in the number of autonomous regional entities. Nevertheless, inferences
derived from economic theory suggest that small states encounter significant additional
challenges in their growth processes because of their small size. The basis for this
argument is that the economic structure of small states is adversely affected by their
difficulty in achieving sufficient economies of scale in a wide range of basic economic
activities. Small size is therefore viewed as impeding the growth process because it
renders small states sub-optimal in economic terms. This is essentially the same
argument that is applied to the problems of low absolute GDP/GNP in LDCs, discussed
in Section 1.

2.1 The economic sub-optimality of small states

It is useful at this point to consider why small size might be expected to have an adverse
impact on the economic performance of small states. In spite of the extensive literature
on small states, few studies actually address the fundamental issue of economic
smallness and the extent to which critical economic assumptions cease to hold.

The 1957 IEA Conference on the consequences of the size of nations (Robinson, 1960)
provides many original insights which have been developed further to create a more
robust and consistent analytical economic framework (notably, Jalan, 1982a; Ashoff,
1989; Srinivasan, 1986; Streeten, 1993; Armstrong and Read, 1995, 2000; Armstronget
al, 1996, 1998). The focus is the implications for the economic analysis of small states
when dispensing with certain standard but inapplicable neo-classical economic
assumptions; constant returns to scale, perfect competition and zero transport costs. The
imperfect markets approach therefore conceptualises the economies of small states as
being sub-optimal (Armstrong and Read, 1995). This perspective highlights the crucial

14

impact of scale economies, indivisibilities, efficiency and competitiveness (Scitovsky,
1960) as well as diseconomies of scope (Streeten, 1996) on the potential of small
economies to generate a ‘critical mass’ in domestic economic activity.

The focus on economic sub-optimality provides a useful, rigorous and more generally
applicable theoretical framework for the analysis of small states. This facilitates
improved understanding of their salient economic characteristics and implications so as
to provide more effective policy prescription. In addition, the approach fits well with the
use of population and/or GDP/GNP as an indicator of small size. Although sub-
optimality is not a perfectly robust concept, it is both theoretically elegant and
potentially fertile as the principal unit of analysis. The incorporation of production and
trade, and their interaction, is activity-specific and homogenous between states to the
extent that tastes and technology are similar. Small states can therefore be considered
independently of their topography in terms of the inability to generate the critical mass
of domestic economic activities, including those usually regarded as non-tradeables,
which can be reasonably expected within a state.

2.2 The salient economic characteristics of small states

The literature exhibits a substantial degree of consensus concerning the general
economic characteristics of small states in spite of the diversity of views as to what
constitutes small size. This discussion is concerned with outlining the key
characteristics of small states and their implications for economic performance in the
context of the sub-optimality approach outlined above.

2.2.1 The small size of the domestic market

The small size of the domestic market in small states follows directly from the critical
mass of domestic activity being sub-optimal. Insufficient domestic demand to reach the
minimum efficient scale (MES) necessary for the efficient output for many goods and
services raises unit costs of local production. The range and extent of economic activity
in a small state is therefore a function of the shape of average cost curves below the
MES (Knox, 1967) and the cost of transportation. Small states are thus at a structural
disadvantage relative to larger states with respect to nurturing large scale industries,
particularly those associated with high growth effects (Thomas, 1982). This argument
can also be applied to Rand, technical progress and technology acquisition in small
states since their small size inhibits the development of indigenous technologies
(Selwyn, 1975; Briguglio, 1995).

A small domestic market also inhibits competition in many of the domestic economic
activities which do take place because of the small number of feasible incumbent
firms—equal to the market size over the MES (Kuznets, 1960). This problem is most
acute where there are indivisibilities in production, particularly if they affect vertical
production stages. A small domestic market therefore creates a natural barrier to entry
which may also affect domestic service activities, including distribution and retailing
(Armstronget al, 1993). This increases the likelihood that a small domestic market will
be characterised by monopoly or oligopoly with adverse implications for welfare. The
lack of competition raises the prices of goods and services further with knock-on effects
on the cost of inputs into other activities, notably utilities and other infrastructural

15

services. The impact of a small domestic market is likely to be particularly severe on
non-tradeables because of the potential cost of alternative imports. It will however, also
affect those tradeables which are subject to diseconomies of scale and lack of
competition in transportation and distribution as well as those prone to stock-outs.

The cost of living in small states can therefore be expected to be higher than in larger
states, for reasons of scale and competition, together with a narrower range of consumer
choice. These effects may be exacerbated in more geographically isolated small states,
whether islands or land-locked, because the extent to which many goods and services
can actually be traded is determined by the cost of transportation. The magnitude of
these adverse effects may be assuaged by low scale economies and potential economies
of scope in some activities (Streeten, 1996) such that the marginal cost of additional
output is low, particularly where productive assets have alternative uses.

2.2.2 The limited domestic resource base

The natural resource endowment of a small state is partly a function of geographic area
and/or EEZ as well as the result of serendipity. Although small size does not preclude
an abundance of natural resources, states with small geographic areas are likely to have
limited and relatively undiversified endowments. Even where natural resources are
present, many small states may lack sufficient domestic sources of capital to finance
their exploitation.

A small population also imposes a severe constraint on the domestic supply of labour.
This limits the relevance of standard models of structural transition in developing
economies founded upon the assumption of unlimited supplies of labour. The domestic
agricultural sector acts as a strategic hinterland supplying food, labour and savings to
urban areas and absorbing domestic output of manufactures. In small developing states,
the agricultural sector is likely to be too small to do this effectively and this may be a
distinct advantage. A traditional agricultural sector is generally regarded as hindrance to
growth because it is characterised by subsistence output, low productivity, technological
backwardness and low incomes while surplus labour depresses wages across the
economy.

Although a severe scarcity of labour might be regarded as an advantage, it imposes a
critical constraint on the appropriateness of labour-intensive industrialisation. Small
developing states are unlikely to be able to compete with larger industrialising countries
in low-skilled labour-intensive export sectors. Growth is therefore more likely to be the
outcome of higher value-added activities which are intensive in their use of human
capital, skills and physical capital (Bhaduriet al, 1982). Investment in human capital is
therefore critically important to their long-term economic health. The provision of
education and training is also subject to increasing returns to scale and is increasingly
costly at higher levels of specialisation. It is nevertheless essential that small states
possess a full range of essential specialist professional, technical and administrative
skills almost irrespective of cost. The thinness of the local market in some specialised
skills means that small states are highly susceptible to the effects of the brain drain.

16

2.2.3 The narrow structure of domestic output, exports and export markets

The interaction between the small size of the domestic market, the MES and the labour
supply constraint means that small states are necessarily highly specialised and
comparatively undiversified in the structure of their output and exports. This may give
rise to an excessive dependence upon a few dominant activities, exports and export
markets. This dependence may be aggravated by the shallowness of local inter-industry
linkages given the narrow domestic economic base (Selwyn, 1975). Export
concentration increases the exposure to exogenous shocks in the form of unstable export
prices and earnings, and possibly ‘Dutch’ disease (Corden and Neary, 1982).

The effect of instability on small states is greater because they are generally
international price takers and their domestic supply is constrained. They have little
influence over fluctuations in their export (and import) prices and are unable to
compensate for declining export prices through increased export volumes.
Diversification is the general solution to problems of export concentration and
instability although this is highly constrained in small states by the size of the domestic
economy. Further, small states lack both the market power and the domestic resource
base to fully ameliorate the impact of any external shocks. Specialisation may also
impede potential diversification by reducing the availability and mobility of certain
scarce skills.

2.2.4 The structural openness to trade

The small size of the domestic market in small states coupled with a high degree of
output specialisation greatly restricts the range of goods and services which they can
feasibly source locally. This gives rise to significant asymmetries between the patterns
of domestic production and consumption, resulting in high levels of import dependency
(Kuznets, 1960). The small domestic market is therefore unlikely to drive autonomous
self-sustaining internal growth, limiting the potential for growth strategies based upon
import-substituting industrialisation. Small states must therefore necessarily pursue
highly open trade regimes and be well-integrated with the international economy, with
important implications for policy (Kuznets, 1960; Marcy, 1960; Scitovsky, 1960;
Triffin, 1960).

The high level of structural openness of small states and the importance of trade to their
GDP/GNP means that integration with the global trading system creates a critical risk
asymmetry. Price fluctuations in exports due to exogenous shocks are likely to be
greater than for imports. This has serious domestic implications in terms of the risk of
Balance of Payment problems, foreign exchange constraints on essential imports and an
unstable growth path (Erbo and Schiavo-Campo, 1969; Lloyd and Sundrum, 1982;
Thirlwall, 1991).

The extreme openness of the economies of small states also means that there is a high
degree of international monetisation because of the large share of foreign currency
transactions. This creates exposure to thin currency markets and exchange rate and
foreign reserve instability which severely constrain domestic monetary autonomy (Ally,
1975; Helleiner, 1982). Many small states have therefore either linked their exchange
rate to a hard currency or joined a hard currency area via pseudo-monetary integration
(Read, 1995; Armstrong and Read, 1998, 1999; Chadha, 1999). This strategy provides
insulation against external volatility at a cost of the loss of monetary sovereignty,

17

including the determination of interest rates and inflation, in the absence of capital
controls (Khatkhate and Short, 1980).

2.2.5 Additional issues for land-locked and island micro-states

The openness of small states means that maintaining low-cost trade links with the
international economy is of paramount importance. This is of particular concern to land-
locked and island/archipelagic small states which are more likely to suffer from
remoteness and isolation and therefore higher transport costs. For land-locked states,
there is a high degree of reliance/dependence on neighbouring states for surface
communications and port facilities and therefore for access to export markets and
import sources. Many small archipelagic states are highly fragmented such that internal
communication may be as difficult and as costly as external links (Brookfield, 1975,
1990; Selwyn, 1978). Further, the impact of diseconomies of scale may be compounded
by fragmentation with respect to the provision of essential economic and social
infrastructure to outlying islands.

The effect of remoteness and isolation on transport costs, for both land-locked and
island small states, is similar to a domestic tariff in terms of its impact on domestic
production, consumption and welfare. The economic sub-optimality of small states
implies that nearly all goods and services are tradeable at the margin. For remote and
isolated small states however, it may be less costly to produce certain tradeables and
non-tradeables domestically rather than rely upon imports given high transport costs.
Nevertheless, the supply of some goods and services may be infeasible.

i2.3 The implications of size for the growth of small states

The salient characteristics identified in Section 2.2 have critical implications for small
states to the extent that they constitute a significant constraint on the structure of
economic activity and restrict economic policy autonomy. The general view of the
literature is that any potential advantages for small states conferred by their small size
are greatly outweighed by their inherent disadvantages. This suggests that small states
are likely to experience significant challenges in generating and sustaining economic
growth relative to larger states.

The principal potentially advantageous economic characteristic is size-induced openness
to trade (Ashoff, 1989). The high degree of trade intensity necessary because of their
critical dependence on both imports and exports requires small states to ensure that they
are internationally competitive. Small states are therefore more likely to favour policies
promoting export-led growth than are larger countries (Armstronget al, 1996, 1998).
Further, the potential gains from trade are also significant because of the magnitude of
the trade multiplier in small states (Ashoff, 1989). International trade however, cannot
completely offset the adverse effects of small size because of the increased exposure to
exogenous shocks.

An additional non-economic characteristic that is argued to be a potential source of
advantage for small states is social cohesion. This refers to the networks of trust and
norms of reciprocity which stimulate the formation of social capital through greater
communal interaction leading to greater consensus in economic management and

18

policy-making (Putnamet al, 1993). Because of their small size, small states are
potentially more responsive to change and more flexible in their policy-making, so
providing a fertile environment for economic growth. Paradoxically, the short distance
and frequency of direct contact between decision-makers and constituents in small
states may also encourage divisive rent-seeking behaviour based upon family ties or
clientelism (Armstrong and Read, 2000).

Several early studies assert that the economic disadvantages facing small states are so
great that they are not viable as independent economic entities and should therefore be
absorbed by larger states or into federation (Labour Party, 1957; Blood, 1958; Benedict,
1967). Decolonisation by Britain favoured the larger colonies and was strongly
influenced by the view that small size was inimical to development because of the
critical role of scale economies in industrialisation. This view has not been borne out by
the continued survival and prosperity of an increasing number of small states in the
world economy. No small states have voluntarily chosen absorption or confederation,
rather the opposite; the disintegration of the West Indian Federation and the departure of
Singapore from the Malay Federation. Economic viability has therefore played only a
secondary role to the issues of identity, independence and self-determination (Abbott,
1975).

3 Explaining the growth of small states

The general inference from theory is that small states experience significant obstacles to
their long-run economic growth performance because of their size. If this is the case,
small states can be expected to enjoy lower long-run rates of economic growth and
lower per capita incomes than larger states. The critical issue is therefore the extent to
which small size adversely affects long-term economic growth. This Section reviews the
empirical evidence on the impact of size on growth as well as further explanations for
the relative growth success of small states, including openness, the interaction between
sectoral specialisation and comparative advantage, non-economic factors and dynamic
policy issues.

3.1 The impact of size on the growth of small states

The apparent paradox between the increasing number of small states enjoying greater
levels of economic and political sovereignty and their apparent economic sub-optimality
is further complicated by the actual growth performance of small states. Cursory
observation suggests that many small states, both developed and developing, have
achieved sustained economic growth and relatively high levels of per capita incomes in
spite of their small size. This is reflected in disproportionately fewer small states, using
a simple population size measure of 3 million, being found in the World Bank’s lowest
income categories (Armstronget al, 1998). In spite of their inherent economic sub-
optimality, small (population) size does not therefore appear to be an insurmountable
constraint on the growth of small states. It is clear however, that sub-economic
optimality greatly inhibits the scope for output specialisation and domestic policy
autonomy in small states generally.

19

The empirical evidence on the impact of small size on growth performance is
inconclusive in spite of the strength of the a priori theoretical inferences. Empirical
analyses of structural transformation find that, after normalising for the level of
development, the role of country size is insignificant (Chenery and Taylor, 1968; Erbo
and Schiavo-Campo, 1969; Kuznets, 1971; Chenery and Syrquin, 1975; Cheneryet al,
1986). Further, specific testing of the effects of size on economic growth have failed to
find any systematic adverse impact (Khalaf, 1971; Blazic-Metner and Hughes, 1982;
Milner and Westaway, 1993; Armstronget al, 1996, 1998). Moreover, there is some
evidence to suggest that small states and autonomous regions in Western Europe have
actually out-performed comparable regions in the European Union (Armstrong and
Read, 1995).

The failure of these empirical results to confirm the intuition of theory concerning sub-
optimality does not preclude the adverse effect of small size on growth but rather that
any such effects are insufficiently systematic to be significant. Several explanations can
be proposed for this lack of empirical support. Most of these analyses suffer from
significant methodological shortcomings in terms of definitional problems concerning
small size and small data samples compounded by the lack of comprehensive
harmonised data sets. Nevertheless, those studies using stratified sample data and more
extensive, although non-harmonised, data sets still find no systematic negative
relationship (Milner and Westaway, 1993; Armstronget al, 1996, 1998). A broader
methodological concern however, is that many small states have in fact been relatively
successful in securing sustained economic growth and increasing per capita incomes
while many larger comparator states, notably other LDCs/LLDCs, have performed
relatively poorly. This suggests that additional economic factors play a critical role in
relative growth performance, in particular the design and effectiveness of policies to
foster economic growth.

3.2 Openness and comparative advantage in small states

International trade is critically important to small states because of their need to finance
essential imports. Further, trade can alleviate many of the constraints associated with a
sub-optimal domestic market size since increased specialisation improves domestic
efficiency and competitiveness. Openness to trade is therefore not only necessary for
small states because of the severity of the impact of autarky but also because it
significantly increases the extent of their market. The magnitude of the trade multiplier
means that these growth effects are particularly large because of structural openness—
the high proportion of trade in GDP/GNP. Any gains from increased specialisation
through trade however, must be offset against the greater risks associated with
concentration and the reduced degree of diversification of the domestic economy.

Because small states are generally price-takers in imports and exports, international
trade has a contestable impact upon their domestic prices, efficiency and
competitiveness. External pressures on costs and prices and the need to assure market
access means that any domestic output of tradeable goods and services must be
internationally competitive. The dominance of imports in consumption also means that
both the tradeables and non-tradeables sectors pay world prices (plus transport costs) for
most intermediate inputs. Contestability, subject to transport costs, therefore affects the

20

entire tradeables sector and possibly some non-tradeables independent of the
competitive structure of the domestic market (Armstrong and Read, 1998a).

The structural necessity for small states to pursue highly open trade policies requires
their exports sectors to be internationally competitive and therefore founded upon
sources of inherent comparative advantage. These lie in economic activities which are
neither subject to increasing returns to scale nor reliant upon the intensive use of low-
cost labour. This suggests that most successful small states can be expected to specialise
in producing goods and services which embody human, and possibly financial, capital.
This conclusion highlights the critical role of human capital accumulation as a source of
dynamic comparative advantage and structural transition in small states.

3.3 Structural transition, sectoral specialisation and growth in small states

The sustained economic growth of many small states in spite of their inherent economic
sub-optimality has led to increased theoretical and empirical interest in the critical
determinants of this growth performance. There is increasing evidence to suggest that
this growth success is associated with particular patterns of sectoral specialisation and
the effective use of endogenous policies within an overall growth strategy.

Structural transition in developing economies is normally associated with Lewis-type
industrialisation in larger countries with low productivity surplus agricultural labour
shifting to more productive labour- (and technology-) intensive manufacturing (see
Chenery and Syrquin, 1975; Cheneryet al, 1986). This path of development is not open
to most small states however, because of their relative lack of labour and the
infeasibility of growth based upon large-scale expansion of a low-cost labour-intensive
industrial sector (Lewis, 1954). The sources of growth in small states, and small
developing states in particular, do not therefore conform to the orthodox model of
industrialisation (Demas, 1965). Instead, they can be expected to specialise in activities,
such as natural resources and higher value-added niche manufacturing and service
activities, which utilise human capital intensively and are less reliant upon scale
economies (Bhaduriet al, 1982).

The UNCTAD structural typology of small island developing states (SIDS) classifies
them according to their principal economic activities (UNCTAD, 1997). An extended
and modified version for all small states with populations below 3 million (see
Armstrong and Read, 1998) is shown in Table 2. The UNCTAD typology identifies four
principal structural types of small state. Type I states are dependent upon significant
external rental income, primarily in the form of overseas remittances by migrant
workers (MIRAB economies). Type Ia lack an indigenous productive base while
Type Ib have some limited productive activities. Type II states are dependent upon
significant natural resource exports, including agricultural products. Type IIa are
relatively undiversified and possibly lacking in supporting service activities while
Type IIb are more diversified with better developed inter-sectoral linkages and some
possible niche activities. Type III states are dependent upon significant earnings from
services, primarily tourism and business services, including offshore finance without
(Type IIIa) and with (Type IIIb) other productive activities. Type IV have diversified
economies, generally including a relatively large manufacturing sector. This category is,
to some extent, self-contradictory since states in this group tend to have larger

21

populations than those in the other three groups. Comparing average levels of per capita
income and growth rates for each group in this typology, specialisation in services is
argued to have a strong positive impact upon economic performance (UNCTAD, 1997).
It is difficult to derive robust policy conclusions concerning appropriate strategies for
fostering growth in small states however, given that UNCTAD do not investigate any
causal relationship between sectoral specialisation and growth performance.

Table 2

Classification of small economies: UNCTAD typology

Type Ia: Falkland Islands; Marshall Islands; Federated States of
Micronesia; Niue; Northern Mariana Islands; Sao Tome and
Principe; Tokelau; Tuvalu; Wallis and Futuna

Type Ib: Cape Verde; Cook Islands; French Polynesia; Guam; New
Caledonia; Samoa; Tonga

Type IIa: American Samoa; Brunei; Congo (Republic); Equatorial
Guinea; Faroe Islands; Gabon; Greenland; Guadeloupe;
Guinea-Bissau; Kuwait; Liberia; Mauritania; Mayotte; Nauru;
Oman; Palau; Qatar; Reunion; St Helena; St Pierre and
Miquelon; Solomon Islands; UAE

Type IIb: Aruba; Belize; Bhutan; Botswana; Comoros; French Guiana;
Gambia; Guyana; Iceland; Jamaica; Martinique; Mongolia;
Namibia; Panama; Suriname; Swaziland

Type IIIa: Andorra; Anguilla; Antigua and Barbuda; British Virgin Islands;
Cayman Islands; Djibouti; Guam; Kiribati; Montserrat; Turks
and Caicos Islands; US Virgin Islands

Type IIIb: Azores; Bahamas; Barbados; Bermuda; Canary Islands;
Dominica; Gibraltar; Grenada; Guernsey; Isle of Man; Jersey;
Liechtenstein; Luxembourg; Macao; Madeira; Maldives;
Netherlands Antilles; St Kitts and Nevis; St Lucia; St Vincent
and Grenadines; San Marino; Seychelles; Vanuatu

Type IV: Bahrain; Cyprus; Estonia; Fiji; Latvia; Lesotho; Macedonia;
Malta; Mauritius; Singapore; Slovenia; Trinidad and Tobago

Source: Armstrong and Read (1998),

Note: Type I, external rental income, including aid > export and service income.

Type II, export income > service income.

Type III, service income > export income.

Type IV, significant manufacturing and service income.

The relationship between sectoral specialisation and growth in small states is also
investigated using conventional growth models and other statistical techniques applied
to an extensive global data set of small states (Armstrong and Read, 1995, 2000;
Armstronget al, 1996, 1998). Sectoral analysis finds that growth success, measured in
terms of per capita income, is associated with a rich natural resource base and a strong
service sector, notably in financial services and tourism. The presence of a significant
agricultural sector however, is associated with a relatively poor growth performance.
These empirical findings support a priori reasoning concerning the inherent comparative
advantages of small states. The positive impact of natural resources on growth runs

22

counter to the argument of the ‘resource curse’ thesis (Auty, 1993), possibly because
their greater social cohesion makes small states more effective in sharing any such
gains. The findings also suggest that advances in communication technology are of
increasing benefit to remote small states, such as The Maldives and Mauritius, in their
provision of offshore services and long-haul tourism.

3.4 Alternative determinants of growth in small states: the role of islandness,
region and sovereignty

The theoretical discussion of small states in Sections 1 and 2 highlights the critical
potential role of additional non-economic factors in influencing the growth success of
small states. Although some of these factors are difficult to quantify easily, such as
social cohesion, others can be quantified relatively simply, notably islandness, broader
geographical region and political sovereignty. Nevertheless, empirical analysis of the
contribution of these factors to the growth of small states is very limited.

3.4.1 Islandness and growth in small states

Islandness is regarded as a critical determinant of growth in small states because of the
impact of remoteness/isolation coupled with transport costs. Nevertheless, there has
only been very limited empirical analysis of its impact on growth. The role of islandness
has however, been investigated using cross-section discriminant analysis for Western
European data (Armstrong and Read, 1995) and for an extensive global data set using
the same technique together with censored regression (Armstronget al, 1996, 1998;
Armstrong and Read, 2000). Islandness, represented by a simple binary variable in the
discriminant analyses, is expected a priori to be negatively related to GNP per capita in
small states. Contrary to expectations however, islandness is found to have both
negative and positive coefficients but with a generally weak effect on income levels.
The use of more powerful censored regression produces the expected negative sign for
islandness but with very low levels of significance (mostly below 85%). This result
indicates that islandness does appear to be negatively related to the economic
performance of small states but suggests that its impact is considerably weaker than is
implied in much of the theoretical literature.

3.4.2 Regional or locational determinants of growth

In general, very little attention has been paid to the impact of location on the growth of
small states except in terms of their remoteness/isolation from world markets. An
alternative perspective is to investigate the role of the broader region in which small
states are located since they are at least partly dependent upon the economic well-being
of markets in adjacent states. Location in a relatively wealthy region is likely to be
advantageous in that it offers small states easier access to larger and more buoyant
export markets.

Using World Bank definitions of global regions within a discriminant analysis for an
extensive global data set, the region variable is found to be a significant factor in
determining the GNP per capita in small states (Armstronget al, 1996, 1998; Armstrong
and Read, 2000, 2001). This result is further confirmed by the significance of the region
variable in the censored regression analysis. These empirical findings suggest that

23

regional markets and regional forces remain very powerful influences in growth in spite
of globalisation.

3.4.3 The impact of political sovereignty on growth

The discussion of economic and political sovereignty in Section I is concerned with the
extent to which autonomous economic policy-making is possible. It is evident from
Section 2 however, that small states possess very limited scope for economic policy
autonomy because of their size and consequent structural openness to trade. The critical
issue for small states is therefore the effectiveness with which their limited policy
autonomy is utilised, (see Section 3.5).

Relatively little attention has been paid in the literature to the issue of policy
sovereignty in small states, primarily because empirical analysis of economic
sovereignty is hampered by severe data limitations. Political sovereignty according to
the UN definition however, can be used as a simple binary variable to distinguish
between small sovereign states and other small territorial entities. Empirical analysis of
the effect of political sovereignty on GNP per capita finds that it has a consistently
negative sign with 95% significance, further confirmed by censored regression analysis
(Armstrong and Read, 2000). This finding suggests that small dependent states possess
additional advantages independently of other determinants of economic performance.
Fiscal transfers from metropolitan powers are usually regarded as a key advantage for
dependent territories. Incorporating aid transfer data however, does not significantly
alter the overall findings concerning political sovereignty (Armstrong and Read, 2000).

The findings on the relationship between political sovereignty and growth in small
states are unexpected and certainly contrary to expectation. The results need to be
interpreted with care since political sovereignty is not synonymous with economic
sovereignty and should not therefore be regarded necessarily as an appropriate proxy.
Further, the extent of economic, as well as political, sovereignty is severely constrained
by small size. Economic growth however, is very likely to be dependent upon the
effectiveness with which any endogenous as well as exogenously-determined policies
are utilised; ie, the quality of domestic policy-making and growth strategies.

3.5 Endogenous growth strategies in small states

The relative growth success of many small states requires further investigation of their
growth strategies, particularly with respect to the implementation of endogenous
policies which at least partly offset some of the adverse effects of economic sub-
optimality (following Marcy, 1960; Scitovsky, 1960; Svennilson, 1960; Triffin, 1960).
In spite of economic policy constraints, there still remains considerable scope for them
to pursue strategic policy objectives (see Kakazu, 1994; Armstrong and Read, 1998,
1999). The potential impact of optimal policy formulation on the growth performance of
(very) small open economies can be discussed in the context of two distinct but
complementary perspectives, endogenous growth theory and international political
economy.

24

3.5.1 Small states and endogenous growth theory

Endogenous growth theory is concerned with the analysis of the impact of
endogenously-determined policy variables on relative rates of economic growth
between countries. The additional structural and ‘conditioning’ variables incorporated
into formal growth models, such as the Neo-Classical conditional convergence growth
model (Barro, 1991; Barro and Sala-i-Martin, 1991, 1992), are in this case determined
endogenously. The theoretical literature highlights several important conditioning
variables (see Edwards, 1993; Temple 1999), two of which are highly relevant in the
context of the economic performance of small states. Openness to trade is argued to
have beneficial effects on domestic competitiveness through imports embodying high
levels of technology. The propensity to absorb advanced technology however, will
depend upon the endowment of human capital, also identified as a key variable in the
growth literature. Investment in human capital formation, through education, training
and learning-by-doing, has long-term beneficial effects on productivity and growth
because it is not subject to diminishing returns.

The importance of openness and human capital in endogenous growth theory has
important ramifications for the growth of small states. The high degree of structural
openness to trade in small states because of their size has already been identified as a
critical growth factor because of its domestic multiplier effects. Although all small
states are structurally open to trade however, they still possess some scope for
endogenous trade policy - functional openness. Structural openness therefore offers
considerable potential growth benefits (Ashoff, 1989) but some small states may choose
a more protectionist trade policy stance. Human capital is as a key source of
comparative advantage in small states, because of labour supply constraints, such that
investment in human capital formation can be expected to be strongly associated with
growth success (Pissarides, 1996). Such investment will also enhance the absorptive
capacity for technology embodied in imports. This is particularly important for small
states because of the prevalence of increasing returns to scale in R & D and innovation
(Briguglio, 1995).

The insights of endogenous growth theory suggest that small states are well-placed to
enjoy relatively high rates of growth, in spite of their economic sub-optimality, because
of their high degree of openness to trade and propensity for human capital formation.
Measurement difficulties and problems of data availability mean that these inferences
lack empirical verification.

3.5.2 International political economy issues

International political economy is concerned with the strategic behaviour of countries,
driven by rational self-interest but often giving rise to non-pareto (second-best) global
welfare effects. This provides a useful context for analysing the interaction between
endogenous policy choice and the potential growth performance of small states. Their
size provides small states with opportunities to exploit their relative unimportance in the
global economy through international free-riding, international rent-seeking and
strategic location (discussed at length in Armstrong and Read, 1999).

The ability of small states to free-ride internationally may generate considerable
benefits without cost and arises directly from their small size and relative global
unimportance. This is probably most evident with respect to defence given that most

25

small states encounter significant diseconomies in its provision (Kuznets, 1960). Many
small states therefore eschew onerous domestic defence expenditure and instead enjoy
significant positive externalities from relying upon the UN to uphold their territorial
integrity. Small states are also likely to be the biggest beneficiaries of a relatively liberal
international trade regime. The reciprocal multilateralism of the GATT and WTO
agreements are specifically designed to generate positive externalities for weaker
member countries through trade liberalisation. Many small states have adopted hard
currencies as a means to avoid the exchange rate and macroeconomic volatility
associated with a high degree of openness and import dependence. Several pseudo-
currency areas have emerged where monetary autonomy is retained by the national
central bank and small member states are able to free-ride on the credibility of the hard
currency. This appears to have been particularly important for those small states which
have established successful offshore financial centres.

International rent-seeking by small states takes a number of forms. Perhaps of greatest
interest is the creation of a powerful pressure group within the UN organisations.
Decisions are based upon the principle of one country-one vote regardless of size while
members’ budgetary contributions are generally both size- and means-related subject to
a minimum threshold. Sovereign small states are therefore able to exploit their bloc vote
to ‘punch above their weight’ in shaping the international regulatory framework. The
sustained growth of small states is critically dependent upon their assured access to a
limited number of key export markets, highlighting their need to devise policy strategies
to maintain these links. Many small states have been surprisingly successful in securing
non-reciprocal asymmetric bilateral trade concessions with larger countries and regional
trade blocs, notably with the EU (Armstrong and Read, 1995). This granting of such
preferences is of negligible cost to the donor country/bloc but generate significant rents
for the beneficiary. The participation of small states in formal regional integration
schemes however, is less prevalent than might be expected. Although small states are
argued to be the greatest likely gainers from economic integration (Graham, 1923;
Balassa, 1962), this is predicated upon significant pre-integration protection. The
openness of most small states however, suggests that economic integration involves a
critical loss of trade policy autonomy such that the extent of the market might actually
be reduced (Rothschild, 1944; 1963; Armstrong and Read, 1998b). Many successful
small states have used their policy autonomy to establish appropriate regulatory
frameworks and set strategic taxation rates so as to attract niche offshore financial
activities. Rent-seeking in this case takes the form of tax competition with onshore
centres (Keen, 1996). Rent-seeking by small states also occurs with respect to labour
migration. There has been significant out-migration of labour from some poorly-
developed small states, particularly in the Pacific, facilitated by former colonial links
and free labour mobility with some larger states. This has resulted in many of these
states becoming highly dependent upon inflows of worker remittances—Type I
economies in the UNCTAD typology. Policy autonomy over immigration has been used
by wealthier small states to overcome their labour supply constraints and alleviate
specific skill-deficits by granting temporary residency while restricting the right to
permanent residence.

The strategic geographic location of many small states, particularly islands, their
remoteness and their distinctive identity are also sources of potential advantage. Many
small states have made use of their strategic locations to provide logistical and
communications support to the major powers or have played the major powers off
against each other. The unique environmental resources of many small island states,

26

coupled with improvements in long-distance transport, has made various types of long-
haul tourism increasingly attractive and feasible (Dommen, 1980, 1983; Shand, 1980;
Wace, 1980; Dommen and Hein, 1985; Armstrong and Read, 1994).

The discussion of international political economy issues highlights the potentially
strategic role of international free-riding and rent-seeking in the growth of small states.
This is made possible by the policy autonomy of small states which enables them to
shape a favourable regulatory and fiscal environment within which they can pursue
specialised high value niche activities. International political economy should therefore
be regarded as an integral part of the optimal policy portfolio available to small states.

4 Vulnerability and growth in small states

A critical implication of the salient economic characteristics of small states is that they
have a greater exposure to exogenous shocks than larger states. They are therefore more
vulnerable to external economic external economic, strategic and environmental events
over which they have little, if any, control (Holmes, 1976; Briguglio, 1995). This has
given rise to the Vulnerability Hypothesis, that the long-run growth path of small states
is subject to disproportionately greater instability than larger states, while many possess
fewer resources to assuage the impact. Small states can therefore be expected to have a
lower long-run trend rate of growth than larger states coupled with greater short-run
volatility around this trend. The growth and development of small states therefore incurs
higher costs and risks because of their size (UNCTAD, 1988) which can only be
partially offset by appropriate endogenous strategies. Vulnerability can therefore be
regarded as an additional structural characteristic of small states. This Section outlines
the potential sources of vulnerability for small states, attempts to develop quantifiable
measures of vulnerability and the empirical literature on the impact of vulnerability on
the growth of small states.

4.1 Sources of vulnerability

The focus of the discussion in Section 2.2 was on the economic aspects of the salient
characteristics of small states. In addition to their exposure to sources of economic
vulnerability however, small states are also susceptible to additional types of exogenous
shocks which also need to be considered in any discussion of vulnerability. The three
principal sources of vulnerability are economic, political/strategic and environmental.

4.1.1 Economic vulnerability

The economic vulnerability of small states arises primarily as a result of the interaction
between the salient characteristics identified in Section 2.2 but especially their high
degree of structural openness and import dependence which amplify any external
shocks (Holmes, 1976). Small states are especially prone to the destabilising effects of
external shocks because of their dependence upon external sources of growth. For
island, archipelagic and land-locked small states, this exposure is compounded by their
isolation and remoteness which increases transport and communication costs. These
costs are not only affected by distance but also by diseconomies and indivisibilities in
transport capacity and routings and supply uncertainty. The ability of small states to

27

respond effectively to their economic vulnerability is constrained by their limited
economic policy autonomy.

4.1.2 Political and strategic vulnerability

The political and strategic vulnerability of small states arises because of their
susceptibility to external political pressures and strategic manoeuvring by larger
neighbouring states and the major powers. This dependent position together with the
excessive burden of defence expenditure means that the strategic options available to
small states are very limited, including their capacity to maintain their territorial
integrity and pursue an independent foreign policy. The strategic vulnerability of
smaller states is discussed extensively in the international relations literature, although
less attention has been paid to small states in particular (Commonwealth Consultative
Group, 1985; Clarke and Payne, 1987).

4.1.3 Environmental vulnerability

This encompasses the susceptibility of small states to natural catastrophes, their
ecological fragility, the effects of global climate change and the environmental impact
of economic development (Beller, d'Ayala and Hein, 1990; Kakazu, 1994; Briguglio,
1995). Natural disasters can have a devastating effect on aggregate GDP, for example
the volcanic eruption on Montserrat. Many of these environmental factors are of
particular importance to islands and archipelagos in that their unique eco-systems and
bio-diversity are highly sensitive to environmental encroachment. Further, low-lying
islands are especially vulnerable to the effects of hurricanes and typhoons while global
warming and a rising sea-level will affect their long-term habitability.

4.2 The conceptualisation and measurement of vulnerability

The analysis of the impact of vulnerability has its origins in the realisation that per
capita income-based measures did not adequately reflect the structural and institutional
constraints on the growth of small island developing countries. The conceptualisation of
vulnerability as an adverse influence on the long-run growth of small (island) states by
UNCTAD has led to a number of attempts being made to quantify its impact. Empirical
analysis however, is severely constrained by the broad-based nature of vulnerability and
problems in defining, identifying and quantifying the components in a robust and
meaningful manner.

4.2.1 The vulnerability index

The dominant methodology for the measurement and empirical analysis of vulnerability
is based on the construction of an index, originally developed by Briguglio (1995). This
approach has since been modified and extended, most recently, by the Commonwealth
Secretariat (1998—summarised in Easter, 2000) and the United Nations (2000). The
index is a weighted composite measure of several critical variables which acts as an
adjusted indicator of vulnerability intended to capture the special problems of small
states.

28

The original Vulnerability Index is based upon three critical sources of vulnerability,
small size, insularity/remoteness and susceptibility to natural disaster, measured by
openness to trade, the share of transport costs in trade and the cost of natural disasters
respectively (Briguglio, 1995). The data is normalised, weighted and converted into an
index to create a vulnerability ranking for 114 states. The results suggest that the sample
set of small island developing states (SIDS) tend to be more vulnerable than both other
developing countries and other countries in general and that a reliance upon GDP per
capita data may therefore overstate the economic strength of small states (Briguglio,
1995).

The most recent vulnerability indices are more comprehensive in their methodologies
and tend to rely solely upon economic variables. The Commonwealth Vulnerability
Index (CVI) uses three vulnerability impact variables significantly related to income
volatility, export concentration, export dependence and the effect of natural disasters,
together with absolute GDP to measure resilience (Commonwealth Secretariat, 1998).
Based upon data for 111 LDCs, the CVI assigns them to one of four broad vulnerability
categories. The High Vulnerability category is dominated by states with populations
below 2.2 million while the Higher Medium category has only ten states under 2.5
million but includes many larger but relatively poor Sub-Saharan African LDCs. Only
four small states feature in the lowest two categories. The UN Economic Vulnerability
Index (EVI) is purely an economic index and uses a weighted average of five
components; export concentration, export instability, agricultural output instability,
share of manufacturing and services in GDP and population size (UN, 2000). Of the 128
LDCs included in the index, some 28 states with populations below 2.9 million are
ranked in the 50 most vulnerable states while ten were ranked in the 50 least vulnerable.

4.2.2 Methodological issues

There are a number of methodological issues relating to the construction of a robust
index capable of capturing the impact of vulnerability effectively (see Read, 2000). The
most problematic of these is that the choice of impact vulnerability variables is
determined in the first instance by the availability of quantifiable data for a sufficiently
large array of countries. Even where data is available, vulnerability indices are likely to
be sensitive to the use of alternative variables. The variables in the CVI are determined
endogenously according to their effects on income volatility while the EVI uses
variables regarded as appropriate economic indicators of development. Islandness is
included in the CVI and nearly all the SIDS lie in the High and Higher Medium
categories. The EVI ignores islandness such that Fiji, The Maldives and Swaziland
(High) and Barbados, Jamaica and Mauritius (High Medium) appear in the 50 least
vulnerable states. The EVI therefore tends to rank larger and poorer states as the most
vulnerable while the CVI is most concerned with SIDS. The apparently contradictory
findings of these two quite sophisticated, but very different, vulnerability indices
demonstrate the sensitivity of the results to the choice of impact variables.

All composite indices are likely to be extremely sensitive to the individual weights
attached to components. Briguglio’s original Vulnerability Index was dominated by the
trade openness variable which comprised 50% of the total weight. In the EVI, all five
impact variables are assigned an equal weight. The CVI however, avoids this problem
by endogenising the weights within the estimation procedure.

29

Any statistical analysis of LDCs and, in particular, small developing states is fraught
with difficulty because of the lack of extensive and appropriately comprehensive data.
This problem is particularly acute in the case of the smallest states, many of which lack
sufficient resources to produce extensive economic and social data. These states
therefore tend to be excluded from statistical analyses, resulting in sample selection bias
favouring larger states (discussed in Armstronget al, 1998) although this can be partly
resolved by stratifying the data. All of the main vulnerability indices omit the smallest
states, notably those in the Pacific, but the CVI also introduces further sample selection
bias by endogenising the choice and weights of its impact variables.

A final issue relates to the explanatory power of vulnerability indices and whether they
provide additional and relevant information in a manner that is easily comprehended
and of use to policy-makers. To date, the principal methodological issues remain
unresolved and the conflicting results of the main indices suggest that some degree of
consensus concerning the critical impact variables is required. While it is clear that
LLDCs and other small developing economies are generally found to be the most
vulnerable, the underlying principle of the Vulnerability Hypothesis still awaits
statistical confirmation.

4.3 The impact of vulnerability on the growth in small states

The exposure of any economy to external shocks has a dampening effect on its long-run
growth path and increases instability around the underlying average trend rate of
growth. The key premise of the Vulnerability Hypothesis is that the long-run growth of
small states is adversely affected by their greater exposure to exogenous shocks,
compounded by the lack of resources in many developing small states to fully assuage
the impact of this volatility. Small states are therefore likely to experience lower long-
run average rates growth characterised by greater amplitudes of fluctuation than larger
states. While relatively wealthy small states can be expected to be better able to cope
with such volatility, they may be exposed to much greater instability because of their
greater dependence upon trade.

As a long-run phenomenon, the empirical veracity of the vulnerability hypothesis can be
tested by including vulnerability as an additional conditioning variable in a neo-classical
conditional convergence growth model. Using Briguglio’s Vulnerability Index results
for a limited number of small states, the vulnerability coefficient is found to be positive
and significantly related to growth contrary to a priori expectations (Armstrong and
Read, 1998c). The most compelling explanation for this counter intuitive result is the
mis-specification of the external dependence variable which uses openness to trade as a
proxy and its dominant weighting. The apparently paradoxical growth result therefore
provides further support for the beneficial role of openness in growth. The impact of
vulnerability itself however, remains to be verified satisfactorily.

The Vulnerability Hypothesis represents an important extension to the theoretical
literature on small states by incorporating the impact of exogenous shocks in a testable
manner. In spite of a priori theorising however, the quantification of vulnerability has
been fraught with methodological difficulties such that convincing empirical support for
the hypothesis remains lacking. One particular conceptual difficulty with vulnerability
is that, because it affects all small states, whether measured according to population

30

and/or absolute GDP/GNP, the literature tends to adopt a fatalistic tone. The relative
growth success of many states with small populations however, suggests that the impact
of vulnerability is uneven. Even normalising for structural openness, location, isolation
and predisposition to natural catastrophe, inferences from Section 3.5 suggests that the
impact of vulnerability may also be explained by the use of endogenous policies to at
least partially offset the adverse effects of small size and therefore vulnerability.
Insights from the export instability literature (MacBean, 1966; MacBean and Nguyen,
1987) are supported by the impact of vulnerability and growth experience of relatively
diversified small states in the UNCTAD structural typology (UNCTAD, 1997). The
critical determinants of growth success therefore appear to lie in effective endogenous
policy-making in support of the pursuit of niche export strategies, openness to trade, and
international free-riding and rent-seeking. A final, but nevertheless important, point
relates to the a priori expectation that vulnerability is inversely correlated with per
capita income levels. Growth success in small states increases the degree of exposure to
and dependence upon the international economy such that their apparent vulnerability
may in fact be greater. It is evident that a number of issues relating to vulnerability
therefore still need to be resolved before its implications can be fully understood.

5 Summary and conclusions: small states and the impact of globalisation

The primary concern of this paper is growth, economic development and structural
transition in small states. While there is some confusion in the literature as to how small
size may be defined, this paper utilises low population size together with low absolute
GDP/GNP as a reference. The importance of economic, as opposed to political,
sovereignty highlights the potential insights to be derived from the additional inclusion
of relatively autonomous territorial entities. The discussion of the salient characteristics
of small size applies to most, but not all, LDCs as well as those states with populations
below 3 million and highlights the implications of economic sub-optimality and its
adverse implications for growth. Many small states with low populations however, have
been relatively successful in achieving sustained economic growth and improved levels
of per capita income. Explanations for this surprising growth performance focus on the
critical role of several factors, namely openness to trade, sectoral specialisation in
accord with their narrow comparative advantage, location within particular global
regions and the effective use of endogenous policies to promote growth, including free-
riding and rent-seeking in the international economy. The final section focuses on
vulnerability and the increasing interest in the theoretical and empirical literature
concerning its implications for the growth of small states, particularly SIDS. The
concept of vulnerability captures the disproportionate long-run exposure of small states
to a wide range of exogenous shocks and, as such, can be incorporated as an additional
conditioning variable in standard growth models. Methodological and data problems
however, means that there is as yet little empirical support for the Vulnerability
Hypothesis.

It is evident that small states are likely to be extremely sensitive to the impact of
globalisation because of the interaction between their high degree of integration in the
international economy and their inherent vulnerability. Although small states might be
expected to be major beneficiaries of global trade liberalisation, their narrow
specialisation and heavy export dependence makes them highly susceptible to adverse
changes affecting specific categories of goods and services subject to protectionist

31

pressures in both developed and developing countries (Armstrong and Read, 1998). The
process of globalisation has accelerated the move towards creating a level international
playing field based upon comparative advantage and real competitiveness. This
constitutes a severe threat to the continued prosperity of successful small states reliant
upon niche market strategies aided by international free-riding and rent-seeking.
Perhaps the most important current example of this trend is the action being taken by
the OECD and EU against the offshore financial centres to be found in many successful
small states. Further, this also suggests that it will be increasing difficult for small
developing states to foster similar successful growth strategies in such an environment.

References

Abbott, G.C. (1975). ‘Small states: the paradox of their existence’, in P. Selwyn (ed.),
Development Policy in Small Countries,Beckenham: Croom Helm, pp 105-14.

Ahlburg, D. (1986). ‘Population and economic development in the island nations of the
South Pacific’, in Cole, R.V. and T.G. Parry (eds), Selected Issues in Pacific Island
Development, Canberra: National Centre for Development Studies, Policy Papers, no
2, pp 21-70.

Ally, A. (1975). ‘The potential for autonomous monetary policy in small developing
countries’, in P. Selwyn (ed.),Development Policy in Small Countries, Beckenham:
Croom Helm, pp 115-33.

Armstrong, H.W., G. Johnes, J. Johnes and A.I. MacBean (1993). ‘The role of transport
costs as a determinant of price level between the Isle of Man and the United
Kingdom, 1989’,World Development, vol 21 (2) pp 311-8.

Armstrong, H.W., R. Jouan de Kervenoael, X. Li and R. Read (1996).The Economic
Performance of Micro-States,Report to UK ODA.

Armstrong, H.W., R. Jouan de Kervenoael, X. Li and R. Read (1998). ‘A comparison of
the economic performance of different micro-states and between micro-states and
larger countries’,World Development, vol 26 (4) pp 539-56.

Armstrong, H.W., and R.Read (1994). 'Micro-states, autonomous regions and the
European Union’,European Urban and Regional Studies, vol 1 (1) pp 71-8.

Armstrong, H.W. and R. Read (1995). ‘Western European micro-states and EU
autonomous regions: the advantages of size and sovereignty’,World Development,
vol 23 (8) pp 1229-45.

Armstrong, H.W., and R.Read (1998), ‘Trade and growth in small states: the impact of
global trade liberalisation’,World Economy, vol 21 (4) pp 563-85.

Armstrong, H.W., and R. Read (1998a).‘Trade, competition and market structure in
small states: the role of contestability’,Bank of Valletta Review, no 18, pp 1-18,
December.

Armstrong, H.W., and R. Read (1998b).‘The Asymmetric Effects of Economic
Integration: Small States and the Formation of Regional Trading Blocs’, paper
presented at the CRIE Regional Bloc Formation and LDC Trade Conference,
Middlesex University, 9th July.

32

Armstrong, H.W. and R. Read (1998c).‘The Phantom of Liberty: Economic Growth
and the Vulnerability Of Micro-States',Mimeo.

Armstrong, H.W. and R. Read (1999). ‘The international political economy of micro-
states: an overview of the issues’, paper presented at the IESG International Political
Economy Conference, University of Warwick, 15th and 16th April. Forthcoming in
S.M. Murshed (ed.),Issues in Positive Political Economy, Routledge 2001/2.

Armstrong, H.W. and R. Read (2000). ‘Comparing the economic performance of
dependent territories and sovereign micro-states’,Economic Development and
Cultural Change, vol 48 (2) pp 285-306.

Armstrong, H.W. and R. Read (2001). ‘Explaining differences in the economic
performance of micro-states in Africa and Asia’, in P. Lawrence and C. Thirtle (eds),
Africa and Asia in Comparative Development, Basingstoke: Palgrave.

Ashoff, G. (1989).Economic and Industrial Development Options for Small Third
World Countries, Occasional Paper No 91, Berlin: German Development Institute.

Auty, R. (1993).Sustaining Development in Mineral Economics: the Resource Curse
Thesis, London: Routledge.

Balassa, B. (1962).Theory of Economic Integration, Baltimore: Johns Hopkins
University Press.

Barro, R.J. (1991). ‘Economic growth across a cross-section of countries’,Quarterly
Journal of Economics, no 196, pp 407-33.

Barro, R.J. and X. Sala-i-Martin (1991). ‘Convergence across states and regions’,
Brookings Institute Papers, vol 1, pp 107-82.

Barro, R.J. and X. Sala-i-Martin (1992). ‘Convergence’,Journal of Political Economy,
no 100, pp 223-51.

Bartmann, J.B. and C. Tyrell (1998).‘Lessons from the Edge’, paper presented at the
ISISA Conference, Islands of the World V, Mauritius, 1st to 5th July, Mimeo.

Bartmann, J.B. (1999). ‘Weighing the Options: Sovereignty as a Constitutional Choice
for Very Small Territories’, paper presented at the Microstates ‘99 Conference,
Globalisation and Constitutionalism, Torshavn, Faroe Islands, 26th-29th April.

Beller, W.P., P. d'Ayala and P.L. Hein (eds) (1990).Sustainable Development and
Environmental Management of Small Islands, Paris: UNESCO.

Benedict, B. (1967). ‘Introduction’ in B. Benedict (ed.),Problems of Smaller
Territories,London: Athlone Press, pp 1-18.

Bhaduri, A., A. Mukherji and R. Sengupta (1982). ‘Problems of long-term growth in
small economies: a theoretical analysis’, in B. Jalan (ed.),Problems and Policies in
Small Economies, Beckenham: Croom Helm for the Commonwealth Secretariat, pp
49-68.

Blazic-Metner, B. and H. Hughes (1982). ‘Growth experience of small economies’, in
B. Jalan (ed.),Problems and Policies in Small Economies, Beckenham: Croom Helm
for the Commonwealth Secretariat, pp 85-101.

Blood, H. (1958).The Smaller Territories, London: Conservative and Unionist Party.

33

Briguglio, L. (1995). ‘Small island developing states and their economic
vulnerabilities’,World Development, vol 23 (10) pp 1615-32.

Brookfield, H.C. (1975). ‘Multum in parvo: questions about diversity and
diversification in small developing countries’, in P. Selwyn (ed.),Development
Policy in Small Countries, Beckenham: Croom Helm, pp 54-76.

Brookfield, H.C. (1990). ‘An approach to islands’, in W. Beller, P. d'Ayala and P. Hein
(eds) (1990).Sustainable Development and Environmental Management of Small
Islands, Paris: UNESCO, Man and the Biosphere Series, vol 5, pp 23-33.

Caldwell, J.C., G.E. Harrison and P. Quiggin (1980). ‘The demography of micro states’,
in R.T. Shand (ed.),The Island States of the Pacific and Indian Oceans: Anatomy of
Development,Canberra: Australian National University, Development Studies
Centre Monograph 23, pp 121-43.

Chadha, J. (1998). ‘Some Observations on Small-State Choice of Exchange Rate
Regime’, revised version of a paper presented at the IESG Small States in the
International Economy Conference, University of Birmingham, 16th and 17th April,
mimeo.

Chenery, H.B., S. Robinson and M. Syrquin (1986).Industrialisation and Growth: a
Comparative Study, Oxford: Oxford University Press.

Chenery, H.B. and M. Syrquin (1975).Patterns of Development: 1950-1970, Oxford:
Oxford University Press.

Chenery, H.B. and L. Taylor (1968). ‘Development patterns: among countries and over
time’, Review of Economics and Statistics, vol 50 (4) pp 391-416.

Clarke, C. and T. Payne (eds) (1987).Politics, Security and Development in Small
States, London: Unwin Hyman.

Commonwealth Consultative Group (1985).Vulnerability: Small States in the Global
Society,London: Commonwealth Secretariat.

Commonwealth Secretariat (1998).A Study on the Vulnerability of Developing and
Island States: a Composite Index, Final Report, presented at the FCO Islands and
Small States Conference, Wilton Park, 26-28th February. Mimeo.

Corden, W.M. and P. Neary (1982). ‘Booming sector and deindustrialisation in a small
open economy’,Economic Journal, vol 92 (4) pp 825-48.

de Smith, S.A. (1970).Microstates and Micronesia: Problems of America's Pacific
islands and Other Minute Territories, New York: New York University Press.

Demas, W.G. (1965).The Economics of Development in Small Countries: With Special
Reference to the Caribbean, Montreal: McGill University Press.

Dolman, A.J. (1985). ‘Paradise lost? the past performance and future prospects of small
island developing countries’, in E.C. Dommen and P.L. Hein (eds),States,
Microstates and Islands, London: Croom Helm, pp 40-69.

Dommen, E.C. (1980). ‘Some distinguishing characteristics of island states’, World
Development, vol 8 (12) pp 931-43.

34

Dommen, E.C. (1983).‘Invisible Exports From Islands’, UNCTAD Discussion Paper,
no 9.

Dommen, E.C. (1985). ‘What is a micro-state?’, in E.C. Dommen and P.L. Hein (eds),
States, Microstates and Islands, London: Croom Helm, pp 1-15.

Dommen, E.C. and P.L. Hein (1985). ‘Foreign trade in goods and services: the
dominant activity of small island economies’, in E.C. Dommen and P.L. Hein (eds),
States, Microstates and Islands, London: Croom Helm, pp 152-84.

Downes, A.S. (1988). ‘On the statistical measurement of smallness: a principal
component measure of country size’,Social and Economic Studies, vol 37 (3) 75-96.

Easter, C. (1999). ‘Small states development: a Commonwealth vulnerability index’,
The Round Table, no 351, pp 403-22.

Edwards, S. (1993). ‘Openness, trade liberalisation and growth in developing countries’,
Journal of Economic Literature, vol 31 (3), pp 1358-93.

Erbo, G.F. and S Schiavo-Campo (1969). ‘Export stability level of development’,
Bulletin of Oxford Institute of Economics and Statistics, vol 31 (4) pp 263-83.

Graham, F. (1923). ‘The theory of international values re-examined’,Quarterly Journal
of Economics, vol 37, reprinted in H. Ellis and L.S. Meltzer (eds), (1961).Readings
in the Theory of International Economics.

Hein, P.L. (1985). ‘The study of micro-states’, in E.C. Dommen and P.L. Hein (eds),
States, Microstates and Islands, London: Croom Helm, pp 16-29.

Helleiner, G.K. (1982). ‘Balance of payments problems and macro-economic policy’, in
B. Jalan (ed.),Problems and Policies in Small Economies, Beckenham: Croom Helm
for the Commonwealth Secretariat, pp 165-84.

Holmes, F. (1976). ‘Development problems of small countries’, in L.V. Castle and F.
Holmes (eds),Co-operation and Development in the Asia Pacific Region: Relations
Between Large and Small Countries, Tokyo: Japan Research Center, pp 43-66.

Jalan, B. (1982). ‘Classification of economies by size’, in B. Jalan (ed.),Problems and
Policies in Small Economies, Beckenham: Croom Helm, pp 39-47.

Jalan, B. (ed.) (1982a).Problems and Policies in Small Economies, Beckenham: Croom
Helm.

Kakazu, H. (1994).Sustainable Development of Small Island Economies, New York:
Westview Press.

Keen, M. (1996).‘Tax Competition’, paper presented at the Effects of Economic
Globalisation and Regional Integration on Small Countries Conference, Nicosia, 4th-
6th September.

Khalaf, N.G. (1971).Economic Implications of the Size of Nations: With Special
Reference to Lebanon,Leiden: EJ Brill.

Khatkhate, D.R. and B.K. Short (1980). ‘Monetary and central banking problems of
mini-states’,World Development, vol 8 (12) pp 1017-26.

35

Knox, A.D. (1967). ‘Some economic problems of small countries’, in B. Benedict (ed.),
Problems of Smaller Territories, London: Athlone Press, pp 35-45.

Kohr, L. (1957).The Breakdown of Nations, London: Routledge and Kegan Paul.

Kuznets, S. (1960). ‘The economic growth of small nations’, in E.A.G. Robinson (ed.),
The Economic Consequences of the Size of Nations, London: Macmillan, pp 14-32.

Kuznets, S. (1971).Economic Growth of Nations: Total Output and Production
Structure, Cambridge Mass: Belknap.

Labour Party, The (1957).Labour's Colonial Policy, Volume 3: The Smaller Territories,
London: The Labour Party.

Lewis, W.A. (1954).Growth and Development, Oxford: OUP.

Lloyd, P.J. and R.M. Sundrum (1982). ‘Characteristics of small economies’, in B. Jalan
(ed.),Problems and Policies in Small Economies, Beckenham: Croom Helm, pp 17-
38.

MacBean, A.I. (1966).Export Instability and Economic Development, London: George
Allen and Unwin.

MacBean, A.I. and D.T. Nguyen (1987).Commodity Problems, Prospects and Policies,
London: Croom Helm.

McCall, G. (1996).‘The Study of Islands: Nissology’, paper presented at the conference,
The Effects of Economic Globalisation and Regional Integration on Small Countries,
Nicosia, 4th-6th September, mimeo.

Marcy, G. (1960). ‘How far can foreign trade and customs agreements confer upon
small nations the advantages of larger nations?’, in E.A.G. Robinson (ed.),The
Economic Consequences of the Size of Nations, London: Macmillan, pp 265-81.

Milner, C.R. and T. Westaway (1993). ‘Country size and the medium-term growth
process: some cross-country evidence’,World Development, vol 21 (2) pp 203-12.

Pissarides, C.A. (1996).‘Human Development as a Strategic Option for Small
Countries’, paper presented at the Conference on The Effects of Economic
Globalisation and Regional Integration on Small Countries, Nicosia, 6th September.

Pitt, D (1985). ‘Anthropological and social theories and micro-states’, in E.C. Dommen
and P.L. Hein (eds),States, Microstates and Islands,London: Croom Helm, pp 30-9.

Putnam, R.D. with R. Leonardi and R.Y. Nanetti (1993).Making Democracy Work:
Civic Traditions in Modern Italy,Princeton: Princeton University Press.

Read, R. (1995).‘Micro-States and Currency Systems: a Review of the Issues and
Evidence’, paper presented to the IESG Easter Mini-Conference, University of
Manchester, 20th-21st April, Mimeo.

Read, R. (2000).‘The Characteristics, Vulnerability and Growth Performance of Small
Economies’,briefing paper for the WTO Seminar on Small Economies, Palais des
Nations, Geneva, 21st October.

Robinson, E.A.G. (ed.) (1960).The Economic Consequences of the Size of Nations,
London: Macmillan.

36

Rothschild, K.W. (1944). ‘The small nation and world trade’,Economic Journal, vol
LIV, April, pp 26-40.

Rothschild, K.W. (1963). ‘Kleinstaat und integration’,Weltwirtschaftliches Archiv, vol
90, pp 239-75.

Schaffer, B (1975). ‘The politics of dependence’, in P Selwyn (ed.),Development
Policy in Small Countries, Beckenham: Croom Helm, pp 25-53.

Schumacher, F. (1973).Small is Beautiful, London: Abacus.

Scitovsky, T. (1960). ‘International trade and economic integration as a means of
overcoming the disadvantages of a small nation’, in E.A.G. Robinson (ed.),The
Economic Consequences of the Size of Nations, London: Macmillan, pp 282-90.

Selwyn, P. (1975). ‘Industrial development in peripheral small countries’, in P. Selwyn
(ed.),Development Policy in Small Countries, Beckenham: Croom Helm, pp 77-104.

Selwyn, P. (1978).‘Small, Poor and Remote: Islands at a Geographical Disadvantage’,
University of Sussex, IDS Discussion paper, no 123.

Selwyn, P. (1980). ‘Smallness and islandness’,World Development,vol 8 (12) pp 945-
51.

Shand, R.T. (1980). ‘Island smallness: some definitions and implications’, in R.T.
Shand (ed.),The Island States of the Pacific and Indian Oceans: Anatomy of
Development,Canberra: Australian National University, Development Studies
Centre Monograph 23, pp 3-20.

Smith, T.E. (1967). ‘Demographic aspects of smallness’, in B. Benedict, (ed.) (1967).
Problems of Smaller Territories, London: Athlone Press, pp 11-22.

Srinivasan, T.N. (1986). ‘The costs and benefits of being a small, remote, island, land-
locked or ministate economy’,World Bank Research Observer, vol 1 (2) pp 205-18.

Streeten, P. (1993). ‘The special problems of small developing countries,’World
Development,vol 21 (2) pp 197-202.

Streeten, P. (1996).‘Why small Countries Succeed’, paper presented at the Conference
on The Effects of Economic Globalisation and Regional Integration on Small
Countries, Nicosia, 4th-6th September, mimeo.

Svennilson, I. (1960). ‘The concept of the nation and its relevance to economic
analysis’, in E.A.G. Robinson (ed.) (1960).The Economic Consequences of the Size
of Nations,London: Macmillan, pp 1-13.

Taylor, C. (1969). ‘Statistical typology of micro-states and territories: towards a
definition of a micro-state’, Appendix in UNITAR,Status and Problems of Very
Small States and Territories, New York: United Nations. Reprinted as,Small States
and Territories: Status and Problems, New York: Arno Press, 1971.

Temple, J. (1999). ‘The new growth evidence’,Journal of Economic Literature, vol 37
(1) pp 112-56.

Thirlwall, A.P. (1991).The Performance and Prospects of the Pacific Island Economies
in the World Economy, East-West Center, Pacific Islands Development Program,
Research Report Series, no 14.

37

Thomas, I. (1982). ‘The industrialisation experience of small economies’, in B. Jalan
(ed.),Problems and Policies in Small Economies, Beckenham: Croom Helm, pp 103-
24.

Triffin, R.(1960). ‘The size of nation and its vulnerability to economic nationalism’, in
E.A.G. Robinson (ed.) (1960).The Economic Consequences of the Size of Nations,
London: Macmillan, pp 247-64.

UN (2000). ‘Committee for Development Policy’s economic vulnerability index
explanatory note’,United Nations CDP2000/PLEN/21.

UNCTAD (1988). Specific Problems of Island Developing Countries, Geneva:
UNCTAD.

UNCTAD (1997).The Vulnerability of Small Island Developing States in the Context of
Globalization: Common Issues and Remedies, Geneva: UNCTAD, SIDS.

UNIDO(1979).World Industry Since 1961: Progress and Prospects, Vienna: UNIDO.

UNITAR (1969). Status and Problems of Very Small States and Territories, New York:
United Nations, republished as,Small States and Territories: Status and Problems,
New York: Arno Press, 1971.

Wace, N. (1980). ‘Exploitation of some of the advantages of remoteness and isolation in
the economic development of Pacific islands’, in R.T. Shand (ed.),The Island States
of the Pacific and Indian Oceans: Anatomy of Development,Canberra: Australian
National University, Development Studies Centre Monograph 23, pp 87-118.

Ward, R.G. (1967). ‘The consequences of smallness in Polynesia’, in B. Benedict, (ed.)
(1967).Problems of Smaller Territories, London: Athlone Press, pp 80-96.

Ward, R.G. (1982). ‘The effects of scale on social and economic organisation’, in R.J.
May and H. Nelson (eds),Melanesia: Beyond Diversity, Canberra: Australian
National University, School of Pacific Studies, pp 181-91.

Wood, D.P.J. (1967). ‘The smaller territories: some political considerations’, in B.
Benedict, (ed.) (1967).Problems of Smaller Territories,London: Athlone Press, pp
23-34.

UNU World Institute for Development Economics Research (UNU/WIDER)
was established by the United Nations University as its first research and
training centre and started work in Helsinki, Finland in 1985. The purpose of
the Institute is to undertake applied research and policy analysis on structural
changes affecting the developing and transitional economies, to provide a
forum for the advocacy of policies leading to robust, equitable and
environmentally sustainable growth, and to promote capacity strengthening
and training in the field of economic and social policy making. Its work is
carried out by staff researchers and visiting scholars in Helsinki and through
networks of collaborating scholars and institutions around the world.

UNU World Institute for Development Economics Research (UNU/WIDER)
Katajanokanlaituri 6 B, 00160 Helsinki, Finland

Camera-ready typescript prepared by Anna Kervinen at UNU/WIDER
Printed at UNU/WIDER, Helsinki

The views expressed in this publication are those of the author(s). Publication does not imply
endorsement by the Institute or the United Nations University, nor by the programme/project sponsors, of
any of the views expressed.

ISSN 1609-5774
ISBN 952-455-242-6 (printed publication)
ISBN 952-455-243-4 (internet publication)

	Abstract
	Acknowledgements
	1	The conceptualisation and measurement of small size
	1.1	Nomenclature issues
	1.2	The measurement of small size
	
	1.2.1	Population size
	1.2.2	Gross domestic/national product (GDP/GNP)
	1.2.3	Geographic area
	1.2.4	The terms of trade
	1.2.5	Composite measures of size
	1.2.6	Size measures of smallness: a critique

	1.3	Islandness
	1.4	Political and economic sovereignty
	1.5	The identification and classification of small states
	2	Sub-optimality and size constraints on growth in small states
	2.1	The economic sub-optimality of small states
	2.2	The salient economic characteristics of small states
	
	2.2.2	The limited domestic resource base
	2.2.4	The structural openness to trade
	2.2.5	Additional issues for land-locked and island micro-states

	i2.3	The implications of size for the growth of small states
	3	Explaining the growth of small states
	3.1	The impact of size on the growth of small states
	3.2	Openness and comparative advantage in small states
	3.3	Structural transition, sectoral specialisation and growth in small states
	3.4	Alternative determinants of growth in small states: the role of islandness, region and sovereignty
	
	3.4.1	Islandness and growth in small states
	3.4.2	Regional or locational determinants of growth
	3.4.3	The impact of political sovereignty on growth

	3.5	Endogenous growth strategies in small states
	
	3.5.1	Small states and endogenous growth theory
	3.5.2	International political economy issues

	4	Vulnerability and growth in small states
	4.1	Sources of vulnerability
	
	4.1.2	Political and strategic vulnerability
	4.1.3	Environmental vulnerability

	4.2	The conceptualisation and measurement of vulnerability
	
	4.2.1	The vulnerability index
	4.3	The impact of vulnerability on the growth in small states
	5	Summary and conclusions: small states and the impact of globalisation
	References

