

365

DANI RODRIK
Harvard University

The Real Exchange Rate
and Economic Growth

ABSTRACT I show that undervaluation of the currency (a high real
exchange rate) stimulates economic growth. This is true particularly for devel-
oping countries. This finding is robust to using different measures of the real
exchange rate and different estimation techniques. I also provide some evi-
dence that the operative channel is the size of the tradable sector (especially
industry). These results suggest that tradables suffer disproportionately from
the government or market failures that keep poor countries from converging
toward countries with higher incomes. I present two categories of explanations
for why this may be so, the first focusing on institutional weaknesses, and the
second on product-market failures. A formal model elucidates the linkages
between the real exchange rate and the rate of economic growth.

Economists have long known that poorly managed exchange rates can
be disastrous for economic growth. Avoiding significant overvaluation

of the currency is one of the most robust imperatives that can be gleaned
from the diverse experience with economic growth around the world, and
one that appears to be strongly supported by cross-country statistical evi-
dence.1 The results reported in the well-known papers by David Dollar and
by Jeffrey Sachs and Andrew Warner on the relationship between outward
orientation and economic growth are largely based on indices that capture
the degree of overvaluation.2 Much of the literature that derives policy rec-
ommendations from cross-national regressions is now in disrepute,3 but it

1. Razin and Collins (1997); Johnson, Ostry, and Subramanian (2007); Rajan and Sub-
ramanian (2006).

2. Dollar (1992); Sachs and Warner (1995); Rodriguez and Rodrik (2001).
3. Easterly (2005); Rodrik (2005).

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 365

is probably fair to say that the admonishment against overvaluation
remains as strong as ever. In his pessimistic survey of the cross-national
growth literature,4 William Easterly agrees that large overvaluations have
an adverse effect on growth (although he remains skeptical that moderate
movements have determinate effects).

Why overvaluation is so consistently associated with slow growth is not
always theorized explicitly, but most accounts link it to macroeconomic
instability.5 Overvalued currencies are associated with foreign currency
shortages, rent seeking and corruption, unsustainably large current account
deficits, balance of payments crises, and stop-and-go macroeconomic cycles,
all of which are damaging to growth.

I will argue that this is not the whole story. Just as overvaluation hurts
growth, so undervaluation facilitates it. For most countries, periods of rapid
growth are associated with undervaluation. In fact, there is little evidence
of nonlinearity in the relationship between a country’s real exchange rate
and its economic growth: an increase in undervaluation boosts economic
growth just as powerfully as a decrease in overvaluation. But this relation-
ship holds only for developing countries; it disappears when the sample is
restricted to richer countries, and it gets stronger the poorer the country.
These findings suggest that more than macroeconomic stability is at stake.
The relative price of tradable goods to nontradable goods (that is, the real
exchange rate) seems to play a more fundamental role in the convergence
of developing country with developed country incomes.6

I attempt to make the point as directly as possible in figure 1, which
depicts the experience of seven developing countries during 1950–2004:
China, India, South Korea, Taiwan, Uganda, Tanzania, and Mexico. In
each case I have graphed side by side my measure of real undervaluation
(defined in the next section) against the country’s economic growth rate in
the same period. Each point represents an average for a five-year window.

To begin with the most fascinating (and globally significant) case, the
degree to which economic growth in China tracks the movements in my
index of undervaluation is uncanny. The rapid increase in annual growth of
GDP per capita starting in the second half of the 1970s closely parallels
the increase in the undervaluation index (from an overvaluation of close to

366 Brookings Papers on Economic Activity, Fall 2008

4. Easterly (2005).
5. See, for example, Fischer (1993).
6. Recently, Bhalla (forthcoming), Gala (2007), and Gluzmann, Levy-Yeyati, and

Sturzenegger (2007) have made similar arguments.

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 366

DANI RODRIK 367

Figure 1. Undervaluation and Economic Growth in Selected Developing Countries,
1950–2004

China

0

4

2

6

8

–0.50
–0.75
–1.00

0

Log units Percent a year

0.25

–0.25

1960 1970 1980 1990

ln UNDERVAL (left scale)

Growth in GDP
per capita (right scale)

India

2

3

0

0.4

0.6

Log units Percent a year

0.2

1960 1970 1980 1990

ln UNDERVAL
Growth in

GDP per capita

South Korea

0

Log units

0.2

–0.2

4

2

6

Percent a year

1960 1970 1980 1990

ln UNDERVAL

Growth in
GDP per
capita

Taiwan

5

4

6

7

8

–0.4
–0.3

–0.5

0

Log units Percent a year

–0.2
–0.1

1960 1970 1980 1990

ln UNDERVAL

Growth in GDP
per capita

(continued)

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 367

100 percent to an undervaluation of around 50 percent7), and both under-
valuation and the growth rate plateau in the 1990s. Analysts who focus on
global imbalances have, of course, noticed in recent years that the yuan is
undervalued, as evidenced by China’s large current account surplus. They
have paid less attention to the role that undervaluation seems to have
played in driving the country’s economic growth.

368 Brookings Papers on Economic Activity, Fall 2008

Figure 1. Undervaluation and Economic Growth in Selected Developing Countries,
1950–2004 (Continued)

Sources: Penn World Tables version 6.2, and author’s calculations.

Uganda
Log units Percent a year

1960 1970 1980 1990

Tanzania
Log units Percent a year

1960 1970 1980 1990

Mexico
Log units Percent a year

1960 1970 1980 1990

–4

–2

0

2
4

–0.50

0

0.50
0.25

–0.25

–0.75
ln

UNDERVAL

Growth in GDP
per capita

2

0

4

–0.8

–0.4

–0.2
–0.3

–0.5

–0.7
–0.6

Growth in GDP
per capita

ln UNDERVAL

0
–1

1
2
3

–0.2

0.2

0

–0.4
Growth in GDP
per capita

ln UNDERVAL

7. Recent revisions in purchasing power parity indices are likely to make a big differ-
ence to the levels of these undervaluation measures, without greatly affecting their trends
over time. See the discussion below.

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 368

For India, the other growth superstar of recent years, the picture is less
clear-cut, but the basic message is the same as that for China. India’s
growth in GDP per capita has steadily climbed from slightly above 1 per-
cent a year in the 1950s to 4 percent by the early 2000s, while its real
exchange rate has moved from a small overvaluation to an undervaluation
of around 60 percent. In the case of the two East Asian tigers depicted in
figure 1, South Korea and Taiwan, what is interesting is that the growth
slowdowns in recent years were in each case preceded or accompanied by
increased overvaluation or reduced undervaluation. In other words, both
growth and undervaluation exhibit an inverse-U shape over time.

These regularities are hardly specific to Asian countries. The next two
panels in figure 1 depict two African experiences, those of Uganda and
Tanzania, and here the undervaluation index captures the turning points in
economic growth exceptionally well. A slowdown in growth is accompa-
nied by increasing overvaluation, and a pickup in growth is accompanied
by a rise in undervaluation. Finally, the last panel of figure 1 shows a
somewhat anomalous Latin American case, that of Mexico. Here the two
series seem quite a bit out of sync, especially since 1981, when the correla-
tion between growth and undervaluation turns negative rather than posi-
tive. Those familiar with the recent economic history of Mexico will
recognize this to be a reflection of the cyclical role of capital inflows in
inducing growth in that country. Periods of capital inflows in Mexico are
associated with consumption-led growth booms and currency apprecia-
tion; when the capital flows reverse, the economy tanks and the currency
depreciates. The Mexican experience is a useful reminder that there is no
reason a priori to expect a positive relationship between growth and under-
valuation. It also suggests the need to go beyond individual cases and
undertake a more systematic empirical analysis.

In the next section I do just that. First, I construct a time-varying index
of real undervaluation, based on data from the Penn World Tables on price
levels in individual countries. My index of undervaluation is essentially a
real exchange rate adjusted for the Balassa-Samuelson effect: this measure
of the real exchange rate adjusts the relative price of tradables to nontrad-
ables for the fact that as countries grow rich, the relative prices of nontrad-
ables as a group tend to rise (because of higher productivity in tradables).
I next show, in regressions using a variety of fixed-effects panel specifica-
tions, that there is a systematic positive relationship between growth and
undervaluation, especially in developing countries. This indicates that the
Asian experience is not an anomaly. I subject these baseline results to a
series of robustness tests, employing different data sources, a range of alter-

DANI RODRIK 369

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 369

native undervaluation indices, and different estimation methods. Although
ascertaining causality is always difficult, I argue that in this instance causal-
ity is likely to run from undervaluation to growth rather than the other way
around. I also present evidence that undervaluation works through its pos-
itive impact on the share of tradables in the economy, especially industry.
Hence developing countries achieve more rapid growth when they are able
to increase the relative profitability of their tradables.

These results suggest strongly that there is something “special” about
tradables in countries with low to medium incomes. In the rest of the paper
I examine the reasons behind this regularity. What is the precise mecha-
nism through which an increase in the relative price of tradables (and
therefore the sector’s relative size) increases growth? I present two classes
of theories that would account for the stylized facts. In one, tradables are
“special” because they suffer disproportionately (that is, compared with
nontradables) from the institutional weakness and inability to completely
specify contracts that characterize lower-income environments. In the
other, tradables are “special” because they suffer disproportionately from
the market failures (information and coordination externalities) that block
structural transformation and economic diversification. In both cases, an
increase in the relative price of tradables acts as a second-best mechanism
to partly alleviate the relevant distortion, foster desirable structural change,
and spur growth. Although I cannot discriminate sharply between the two
theories and come down in favor of one or the other, I present some evi-
dence that suggests that these two sets of distortions do affect tradable
activities more than they do nontradables. This is a necessary condition for
my explanations to make sense.

In the penultimate section of the paper, I develop a simple growth model
to elucidate how the mechanisms I have in mind might work. The model is
that of a small, open economy in which the tradable and nontradable sectors
both suffer from an economic distortion. For the purposes of the model,
whether the distortion is of the institutional and contracting kind or of the
conventional market failure kind is of no importance. The crux is the rela-
tive magnitude of the distortions in the two sectors. I show that when the
distortion in tradables is larger, the tradable sector is too small in equilib-
rium. A policy or other exogenous shock that can induce a real deprecia-
tion will then have a growth-promoting effect. For example, an outward
transfer, which would normally reduce domestic welfare, can have the
reverse effect because it increases the equilibrium relative price of trad-
ables and can thereby increase economic growth. The model clarifies how
changes in relative prices can produce growth effects in the presence of

370 Brookings Papers on Economic Activity, Fall 2008

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 370

distortions that affect the two sectors differently. It also clarifies the sense
in which the real exchange rate is a “policy” variable: changing its level
requires complementary policies (here the size of the inward or outward
transfer).

I summarize my findings and discuss some policy issues in the conclud-
ing section of the paper.

Undervaluation and Growth: The Evidence

I will use a number of different indices in what follows, but my preferred
index of under- or overvaluation is a measure of the domestic price level
adjusted for the Balassa-Samuelson effect. This index has the advantage
that it is comparable across countries as well as over time. I compute this
index in three steps. First, I use data on exchange rates (XRAT) and pur-
chasing power parity conversion factors (PPP) from the Penn World
Tables version 6.2 to calculate a “real” exchange rate (RER):8

where i indexes countries and t indexes five-year time periods. (Unless
specified otherwise, all observations are simple averages across years.)
XRAT and PPP are expressed as national currency units per U.S. dollar.9

Values of RER greater than one indicate that the value of the currency is
lower (more depreciated) than indicated by purchasing power parity. How-
ever, in practice nontradable goods are also cheaper in poorer countries
(through the Balassa-Samuelson effect), which requires an adjustment. So
in the second step I account for this effect by regressing RER on GDP per
capita (RGDPCH):

where ft is a fixed effect for time period and u is the error term. This regres-
sion yields an estimate of β (β̂) of −0.24 (with a very high t statistic of
around 20), suggesting a strong and precisely estimated Balassa-Samuelson
effect: when incomes rise by 10 percent, the real exchange rate falls by
around 2.4 percent. Finally, to arrive at my index of undervaluation, I take
the difference between the actual real exchange rate and the Balassa-
Samuelson-adjusted rate:

() ln ln ,1 RER RGDPCH f uit it t it= + + +α β

ln ln ,RER XRAT PPPit it it= ()

DANI RODRIK 371

8. The Penn World Tables data are from Heston, Summers, and Aten (2006).
9. The variable p in the Penn World Tables (called the “price level of GDP”) is equiva-

lent to RER. I have used p here as this series is more complete than XRAT and PPP.

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 371

10. Johnson, Ostry, and Subramanian (2007).
11. See Aguirre and Calderón (2005), Razin and Collins (1997), and Elbadawi (1994)

for some illustrations.
12. International Comparison Program (2007).

where ln is the predicted value from equation 1.
Defined in this way, UNDERVAL is comparable across countries and

over time. Whenever UNDERVAL exceeds unity, it indicates that the
exchange rate is set such that goods produced at home are relatively cheap
in dollar terms: the currency is undervalued. When UNDERVAL is below
unity, the currency is overvalued. In what follows I will typically use the
logarithmic transform of this variable, ln UNDERVAL, which is centered
at zero and has a standard deviation of 0.48 (figure 2). This is also the mea-
sure used in figure 1.

My procedure is fairly close to that followed in recent work by Simon
Johnson, Jonathan Ostry, and Arvind Subramanian.10 The main difference
is that these authors estimate a different cross section for equation 1 for
each year, whereas I estimate a single panel (with time dummies). My
method seems preferable for purposes of comparability over time. I
emphasize that my definition of undervaluation is based on price compar-
isons and differs substantially from an alternative definition that relates to
the external balance. The latter is typically operationalized by specifying a
small-scale macro model and estimating the level of the real exchange rate
that would achieve balance of payments equilibrium.11

One issue of great significance for my calculations is that the World
Bank’s International Comparison Program has recently published revised
PPP conversion factors for a single benchmark year, 2005.12 In some
important instances, these new estimates differ greatly from those previ-
ously available and on which I have relied here. For example, price levels
in both China and India are now estimated to be around 40 percent above
the previous estimates for 2005, indicating that these countries’ currencies
were not nearly as undervalued in that year as the old numbers suggested
(15 to 20 percent as opposed to 50 to 60 percent). This is not as damaging
to my results as it may seem at first sight, however. Virtually all my regres-
sions are based on panel data and include a full set of country and time
fixed effects. In other words, as I did implicitly in figure 1, I identify the
growth effects of undervaluation from changes within countries, not from
differences in levels across a cross section of countries. So my results

RERit

�

ln ln ln ,UNDERVAL RER RERit it it= − �

372 Brookings Papers on Economic Activity, Fall 2008

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 372

should remain unaffected if the revisions to the PPP factors turn out to con-
sist of largely one-time adjustments to the estimated price levels of indi-
vidual countries, without greatly altering their time trends. Even though
the time series of revised PPP estimates are not yet available, preliminary
indications suggest that this will be the case.

In fact, the revised data yield a cross-sectional estimate of β for 2005
that is virtually the same as the one presented above (−0.22, with a t statis-
tic of 11). In other words, the magnitude of the Balassa-Samuelson effect
is nearly identical whether estimated with the new data or the old.

The Baseline Panel Evidence

My dataset covers a maximum of 188 countries and 11 five-year periods
from 1950–54 through 2000–04. My baseline specification for estimating
the relationship between undervaluation and growth takes the following
form:

where the dependent variable is annual growth in GDP per capita. The
equation thus includes the standard convergence term (initial income per
capita, RGDPCHi,t−1) and a full set of country and time dummies (fi and ft).

() ln ln,2 1growth RGDPCH UNDERVALit i t it= + + +−α β δ ff f ui t it+ + ,

DANI RODRIK 373

Figure 2. Distribution of the Undervaluation Measure

Source: Author’s calculations.

0.2

0.4

0.6

0.8

1.0

Density

–2 0 2

UNDERVAL

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 373

My primary interest is in the value of δ̂. Given the fixed-effects frame-
work, what I am estimating is the “within” effect of undervaluation,
namely, the impact of changes in under- or overvaluation on changes in
growth rates within countries. I present regressions with additional covari-
ates, as well as cross-sectional specifications, in a later subsection.

Table 1 presents the results. When estimated for the panel as a whole
(column 1-1), the regression yields a highly significant δ̂ of 0.017. However,
as columns 1-2 and 1-3 reveal, this effect operates only for developing
countries. In the richer countries in the sample, δ̂ is small and statistically
indistinguishable from zero, whereas in the developing countries δ̂ rises to
0.026 and is highly significant. The latter estimate suggests that a 50 percent
undervaluation—which corresponds roughly to one standard deviation in
UNDERVAL—is associated with a boost in annual growth of real income
per capita during the same five-year period of 1.3 percentage points (0.50 ×
0.026). This is a sizable effect. I will discuss the plausibility of this esti-
mate later, following my discussion of robustness tests and theoretical
explanations.

The results in column 1-4 confirm further that the growth impact of
undervaluation depends heavily on a country’s level of development.
When UNDERVAL is interacted with initial income, the estimated coeffi-
cient on the interaction term is negative and highly significant. The esti-
mated coefficients in column 1-4 indicate that the growth effects of a
50 percent undervaluation for Brazil, China, India, and Ethiopia at their
current levels of income are 0.47, 0.60, 0.82, and 1.46 percentage points,
respectively. The estimates also imply that the growth effect disappears at
an income per capita of $19,635, roughly the level of Bahrain, Spain, or
Taiwan.

Interestingly, the estimated impact of undervaluation seems to be inde-
pendent of the time period under consideration. When I split the develop-
ing country data into pre- and post-1980 subperiods (columns 1-5 and 1-6),
the value of δ̂ remains basically unaffected. This indicates that the channel
or channels through which undervaluation works have little to do with the
global economic environment; the estimated impact is, if anything, smaller
in the post-1980 era of globalization, when markets in rich countries were
considerably more open. So the explanation cannot be a simple export-led
growth story.

Robustness: Sensitivity to Outliers

As noted in the introduction, the literature on the relationship between
exchange rate policy and growth has focused to date largely on the delete-

374 Brookings Papers on Economic Activity, Fall 2008

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 374

Ta
bl

e
1.

B
as

el
in

e
Pa

ne
l R

eg
re

ss
io

ns
 o

f E
co

no
m

ic
 G

ro
w

th
 o

n
th

e
U

nd
er

va
lu

at
io

n
M

ea
su

re
a

Sa
m

pl
e

A
ll

D

ev
el

op
ed

D
ev

el
op

in
g

A
ll

D

ev
el

op
in

g
D

ev
el

op
in

g
co

un
tr

ie
s,

co

un
tr

ie
s,

b
co

un
tr

ie
s,

co
un

tr
ie

s,
co

un
tr

ie
s,

co
un

tr
ie

s,
19

50
–2

00
4

19
50

–2
00

4
19

50
–2

00
4

19
50

–2
00

4
19

50
–7

9
19

80
–2

00
4

In
de

pe
nd

en
t v

ar
ia

bl
e

1-
1

1-
2

1-
3

1-
4

1-
5

1-
6

ln
 in

it
ia

l i
nc

om
e

−0
.0

31
**

*
−0

.0
55

**
*

−0
.0

39
**

*
−0

.0
32

**
*

−0
.0

62
**

*
−0

.0
65

**
*

(−
6.

67
)

(−
6.

91
)

(−
5.

30
)

(−
7.

09
)

(−
3.

90
)

(−
4.

64
)

ln
 U

N
D

E
R

V
A

L
0.

01
7*

**
0.

00
3

0.
02

6*
**

0.
08

6*
**

0.
02

9*
**

0.
02

4*
**

(5
.2

1)
(0

.4
9)

(5
.8

4)
(4

.0
5)

(4
.2

0)
(3

.2
3)

ln
 in

it
ia

l i
nc

om
e

×
ln

−0

.0
08

7*
**

U
N

D
E

R
V

A
L

(−
3.

39
)

N
o.

 o
f

ob
se

rv
at

io
ns

1,
30

3
51

3
79

0
1,

30
3

32
1

46
9

So
ur

ce
: A

ut
ho

r’
s

re
gr

es
si

on
s.

a.
 T

he
 d

ep
en

de
nt

 v
ar

ia
bl

e
is

 a
nn

ua
l

gr
ow

th
 i

n
G

D
P

pe
r

ca
pi

ta
,

in
 p

er
ce

nt
.

O
bs

er
va

tio
ns

 a
re

 fi
ve

-y
ea

r
av

er
ag

es
.

A
ll

re
gr

es
si

on
s

in
cl

ud
e

tim
e

an
d

co
un

tr
y

fix
ed

 e
ff

ec
ts

.
C

ou
nt

ri
es

 w
ith

 e
xt

re
m

e
ob

se
rv

at
io

ns
 f

or
 U

N
D

E
R

V
A

L
(I

ra
q,

 L
ao

s,
 a

nd
 N

or
th

 K
or

ea
)

ha
ve

 b
ee

n
ex

cl
ud

ed
 f

ro
m

 th
e

sa
m

pl
es

. R
ob

us
t t

st
at

is
tic

s
ar

e
in

 p
ar

en
th

es
es

. A
st

er
is

ks
in

di
ca

te
 s

ta
tis

tic
al

 s
ig

ni
fic

an
ce

 a
t t

he
 *

10
 p

er
ce

nt
, *

*5
 p

er
ce

nt
, o

r
**

*1
 p

er
ce

nt
 le

ve
l.

b.
 D

ev
el

op
ed

 c
ou

nt
ry

 o
bs

er
va

tio
ns

 a
re

 th
os

e
w

ith
 r

ea
l G

D
P

pe
r

ca
pi

ta
 e

xc
ee

di
ng

 $
6,

00
0.

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 375

rious consequences of large overvaluations. In his survey of the cross-
national growth literature, Easterly warns against extrapolating from large
black market premiums for foreign currency, for which he can find evi-
dence of harmful effects on growth, to more moderate misalignments in
either direction, for which he does not.13 However, the evidence strongly
suggests that the relationship I have estimated does not rely on outliers: it
is driven at least as much by the positive growth effect of undervaluation
as by the negative effect of overvaluation. Furthermore, there is little evi-
dence of nonlinearity in either direction.

Figure 3 presents a scatterplot of the data used in column 1-3 of table 1
(that is, developing countries over the entire sample period). Inspection
suggests a linear relationship over the entire range of UNDERVAL and no
obvious outliers. To investigate this more systematically, I ran the regres-
sion for successively narrower ranges of UNDERVAL. The results are
shown in table 2, where the first column reproduces the baseline results
from table 1, the second excludes all observations with UNDERVAL <
−1.50 (that is, overvaluations greater than 150 percent), the third excludes
observations with UNDERVAL < −1.00, and so on. The final column

376 Brookings Papers on Economic Activity, Fall 2008

13. Easterly (2005).

Sources: Penn World Tables version 6.2, and author’s calculations.

–0.2

–0.1

0

Component plus residual

–1 0 1

ln UNDERVAL (log units)

MNG75
ROM65 MNG80

YEM90

MNG85

NGA80

GHA80

SYR85

ZAR75

BRA55

ROM70

NGA75

SYR65SUR90

MOZ65

CHN60

SYR80

NGA95UGA75SYR90

MOZ70

COG100

CHN65

CHN55IRN85

TUR55

GHA75BTN75

UGA80

GNQ65

TZA80YUG95
CHN70

SYR75

GNB80

GNB70

ZAR80IRN90

SDN85
SYR70

SYR95
NGA70SDN90
GNB65

SYR100
TZA75BRA65
JAM100YEM100

YUG100

NGA85YEM95LBR95

BRA70

AFG90BRA60

LBN100
UGA85

GNB75

TZA70

SDN75

TON75

SOM80

MAR55

ZMB80

SDN80

SUR85

CHN75

GNQ70

TZA85
COG65
MWI60

LBR100

TZA65
MOZ75

LBR90

ETH85ZAR100
MNG90

SUR80
COG75

CAF90

MWI65
ZMB100
GHA65

SUR75COG70
TUR75
ZMB75

MRT80

LBN95

ZMB95

EGY85

PAN55

GRD95
MWI55
TUR65
GMB75
FSM100

PAN60

TUR60

TON80

COG95

KIR95

TWN55

JAM95COG85
ETH55ETH65

LKA55TGO100

ETH60
MWI70

BTN80
PAK65
GNB85BTN85

GHA60

NGA100
GRD90

MRT85LKA60

KIR80

COG90
SEN90TON90
CMR75STP85TON95
BEN75

KIR100
CAF85
TUR90

ETH70

VUT75
BEN60PAN65

TZA95

MRT75

PAK60
HND100

BWA80

HND85

PER95

MRT90
ISR55

STP75

CIV75
BOL55STP80TUR100
PER100
KIR90
DOM55

ZMB70

TGO65

COL55TGO90BEN90
UGA70

ZAR95

IND60

MDG100

TUR95

SDN100
FSM95

GHA70

CHN80

CMR90

URY65TCD75

CMR85

NGA65

TGO95

ZMB90

CIV65
FJI80
GMB80
WSM95
TUR70
BTN100
SLV100

GNB90MOZ80

MLI90

LKA65GMB90

WSM100

COG80

IND55BEN80

GNQ90

JAM65
CAF95

BWA90

GMB85

SOM95

TZA100

MYS60
BIH100

GNB95KEN75

CMR80

TZA90
JOR100SUR95

CAF100

VUT100

SEN85BEN65

NER75

WSM90

GNQ95

MDG80

CAF75

TGO85

SOM100
CIV90BFA65BWA75
WSM75

BFA75
KOR55

MDV95HND65

BFA60

GTM100
JAM70

KIR75

PER90

TCD65

BIH95

KEN80
IRN95
VUT95

MOZ85

DZA85

PAK55

BFA90

IND65PAN70

JAM75

MAR60

TGO75

JAM60

MYS65FSM80

FSM90
KIR85

TON100

ZAR85

MDG95
FJI75
TCD70

BDI80

CIV80

TCD80

NER90
BEN100

TWN60

DOM60

KEN70
KEN100

GMB100
CUB100
SEN75

GHA85

IRL60

ETH75

FSM75
COL60GRD85

ZMB65

MWI75
LBR85

BEN95
HND80

FJI85
FJI95
NGA90
HND70

DOM65

CHL55

JOR80SLE80

CPV75

BFA70SEN65MDV100

SLE100

PHL55

ZWE100
HND60MWI90MDG75

THA55

SEN70ZAR90GNB100

ETH90

RWA85

IRN80

SEN95

JAM55

NER85

SLB100

KEN85
ETH80

JAM80

BOL80

VUT90

BEN85
MLI85

TUR80
CMR70

BFA85
NPL65BEN70

ERI100

NER80

SDN95
ZMB85

CIV85
MLI95

GMB95TGO80
CIV95

MYS70
MDG90LKA70

UGA95

JOR75

TWN65MEX65
THA60KHM85

BLZ95
MEX70
PAN75

DOM70NAM95HND55
DOM75

DOM80

AFG100

HND95

NER70

CPV70
GHA90
BFA80
MWI80

SLB95
BWA85
TGO70CRI55JOR95
STP90
BTN90

CUB75
JOR85

VUT80
SOM85

SLV95

ECU100IRL55FJI100

CIV70GTM95

BLZ90
KOR80FJI90
MLI100
FSM85BTN95
CAF80

CHL60

NAM90MDG85
TUR85
TWN70

MKD95IND70

DOM95

GMB70THA65

MDV90
GRC60

MNG100

VUT85MEX60

NGA60

KHM80

SLE75

GNQ85

BOL95
SEN100ECU95
COL65

GMB65

CUB95
ZMB60MLI80

TWN75

GRC55
CMR65

LSO90
SEN80

DJI90

NIC85BDI65NGA55PAK70
MRT95
HND75
CHL65MAR65

LBR80

TON85
KHM100

MYS80
MYS75

GHA95

BDI85

MWI85CRI60

TCD90

MAR70
CIV100

JOR90

LBR75

BOL100
DZA75

KOR75
NER65

WSM80NAM75

DZA80
RWA75

CUB80
MDG65

BLZ85

DZA90CPV90GTM55
NAM100COL80RWA95

MNG95

MKD100
SGP65MLI75
GTM60UGA90

COM100

TCD85

CMR95
KEN95
ZWE65

KEN60
KEN65
HKG65MAR75

PRY80

SOM75JPN60
MDG70KHM95

BDI75IDN75
MDV85

LCA85

BFA95
PNG90

CPV95

MYS85

BOL85

PHL60

RWA80

DJI95

ROM100
WSM85ESP55
NPL70

KHM75

JAM85
GTM80CRI70

SLB90

VCT85

TCD100

COM90

LSO95

NER100
ZWE60CPV65

JAM90

NAM80

ALB100
BOL90
BDI70

LSO65
CRI65

VCT90

EGY55

MWI95
KEN55
POL80

KOR60

MAR95

RWA90

SLB80DJI85

ROM75

NER95LCA80
DOM90HND90DZA70
GTM65
UGA100ERI95

THA70
TTO55

SLB85

TCD95
MAR100

KOR70

LSO70

PRT65

MDV75

EGY60
PHL95

GTM85
IDN80PAK75
DZA100
CMR100COL70PRT60
SLV90
TUN75

THA90

JPN55

EGY80

PNG75

SLV85
EGY75

DJI100

BDI90BOL75LSO80
SLB75

ATG75
DZA95GRD80PRT55
MEX55

IND75STP95

IDN70

PHL65
GTM75
STP100
IND80PRY95

IDN65BDI95

EGY95
CPV100KHM90

MRT100

ZWE55
BFA100

GTM90
MAR90DZA65

CHL75

PAK80

MDV80
BOL60KEN90
COL75

DMA85

CHN85

SLE95

TUN70

PER85
ZAF60

COM95
LCA75

HTI100

ROM95
THA75CPV80MLI70EGY65

CPV85

COL85
THA80HTI95
LSO75KOR65

TUN90
RWA70BOL65

ZWE70

GTM70LSO100ECU80
ZAF55
COL90

ZWE85

RWA100

UGA65

CUB90
MLI65

MAR80
EGY100

ALB95

IND85

PNG80
GIN70

JOR70

ZWE75EGY70

PRY75

MOZ95

THA85JOR55
VCT80
NAM85
DJI80GRD75

ZWE80

SLE90

GHA100ESP60
PRY90

MWI100

PNG85
PRY85
PHL90
UGA60

COM85

PRY65
PRY55

TUN65

UGA55TUN80ECU90

EGY90
BLZ80

PRY60BOL70

PER65

LSO85PRY70
MAR85
BLZ75
ECU85

VCT75

ETH95
PER70
PHL100
PAK90
NIC100

ECU65

JOR60

TUN85
NPL75

BGD95PAK95

SLV80

GIN65
LKA75

CHN95

ROM90

CHN100

PAK85

GNQ75

NIC90

IDN90

AFG95

NIC95
RWA65

IDN85PNG95

PRY100

DMA80JOR65BGD100
ECU70

ECU75

KNA75

CHN90

NPL80

MOZ90

BGD75

MOZ100

SLV60GIN75
PAK100

BDI100

KNA80PER60

GIN60

BGD85
SLV55
GIN90

HTI85

COM75NPL85
PHL80
BGD80

BGD90

GIN85ECU60

AZE100

SLE85

DOM85

ZWE90

PHL85

ETH100
VNM100

HTI90ZWE95

PHL75

GNQ80

PER80

LKA95

IND90
COM80
SLV65
GIN95

NIC80
GIN80PHL70

IDN95LKA100

PER75

AZE95

VNM95LKA90IND95IND100
SOM90
ECU55

NPL90
NPL100
IDN100
IRN60NPL95

DMA75

GEO95

LKA80
IRN65

UZB95
SWZ80

PER55

SLV70

LKA85
SWZ75

SLV75

AFG85

MUS60

HTI80
ARM100

PNG100

MUS65
MDA100
MUS55

HTI75

UKR95

MDA95

NIC60
NIC55

GEO100
MUS70

AFG75

GIN100
COM65

UKR100

COM70

TJK95

AFG80

KGZ95

TJK100

VNM90

UZB100KGZ100

Figure 3. Growth and Undervaluation in the Developing Country Sample

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 376

DANI RODRIK 377

Table 2. Impact of Excluding Extreme Observations of the Undervaluation Measurea

Range of UNDERVAL included in sample

Greater Greater Greater Greater Between
than than than than 50% and

Baseline −150% −100% −50% −25% −50%

Coefficient on 0.026 0.029 0.034 0.034 0.028 0.030
ln UNDERVAL

t statistic (5.84) (6.31) (7.28) (5.46) (4.32) (3.72)
No. of observations 790 786 773 726 653 619

Source: Author’s regressions.
a. See table 1 for details of the specification. All estimated coefficients are statistically significant at the

1 percent level.

restricts the range to undervaluations or overvaluations that are smaller
than 50 percent. The remarkable finding is that these sample truncations
affect the estimated coefficient on ln UNDERVAL very little. The coeffi-
cient obtained when I eliminate all overvaluations greater than 25 percent
is nearly identical to that for the entire sample, and the coefficient obtained
when I eliminate all under- and overvaluations above 50 percent is still
highly significant. Unlike Álvaro Aguirre and César Calderón, and Ofair
Razin and Susan Collins, I find little evidence of nonlinearity in the rela-
tionship between undervaluation and economic growth.14

Robustness: Different Real Exchange Rate Measures

There are some potential concerns with relying exclusively on UNDER-
VAL as a measure of under- or overvaluation. One issue is the uncertain
reliability of the price-level measures in the Penn World Tables. As I men-
tioned above, the most recent revisions have revealed the estimates to be
problematic in quite a few countries (even though the implications for
changes over time within countries may not be as severe). This suggests
the need to check the validity of my results using real exchange rate series
constructed from other data sources.

Another worry relates to my adjustment for the Balassa-Samuelson
effect. Although this adjustment is proper and introduces no bias when
there is a direct feedback from incomes to price levels as indicated in equa-
tion 1, it may be problematic under some other circumstances. For example,

14. Aguirre and Calderón (2005); Razin and Collins (1997). I have also tried entering
the square of UNDERVAL, distinguishing between positive and negative values of UNDER-
VAL. I find some evidence that extreme overvaluations (large negative values of UNDER-
VAL) are proportionately more damaging to growth, but the effect is not that strong, and the
main coefficient of interest remains unaffected.

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 377

if the Balassa-Samuelson effect is created by a third variable (“productiv-
ity”) that affects both income per capita and the price level, the coefficient
estimates on UNDERVAL may be biased upward (as discussed by Michael
Woodford in his comment on this paper). This suggests the need to employ
alternative measures of the real exchange rate that do not incorporate the
Balassa-Samuelson adjustment. Even though estimates from regressions
that use such alternative measures are in turn likely to be biased downward
(in the presence of Balassa-Samuelson effects that operate over time
within countries), such estimates are still useful insofar as they provide a
lower bound on the growth effects of undervaluation.

I therefore use four additional real exchange rate indices in the regres-
sions that follow, to complement the results obtained with UNDERVAL
above. First, I simply use the inverse of the index of the price level from
the Penn World Tables, without the Balassa-Samuelson adjustment:

This measure has all the problems of the Penn World Tables, since it is
constructed from that source, but for purposes of robustness testing it has
the virtue that it is not subject to the sort of bias just mentioned. Next I use
the real effective exchange rate index of the International Monetary Fund
(IMF), ln REERIMF, which is a measure of the value of home currency
against a weighted average of the currencies of major trade partners
divided by a price deflator or index of costs. This is a multilateral measure
of competitiveness and is available for a large number of industrial and
developing countries, although the coverage is not nearly as complete as
that of the Penn World Tables. The third index is a simple bilateral mea-
sure of the real exchange rate with the United States, constructed using
wholesale price indices:

where E is the home country’s nominal exchange rate against the U.S. dol-
lar (in units of home currency per dollar), PPIUS is the producer price index
for the United States, and WPI is the home country’s wholesale price
index. All of the data are from the IMF’s International Financial Statistics
(IFS). Since the IFS does not report wholesale price indices for many
countries, I use as my final index a bilateral real exchange rate constructed
using consumer prices:

ln ln ,RER
E PPI

WPIWPI

US=
×⎛

⎝⎜
⎞
⎠⎟

ln ln .RER
XRAT

PPPPWT = ⎛
⎝⎜

⎞
⎠⎟

378 Brookings Papers on Economic Activity, Fall 2008

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 378

where CPI is the home country’s consumer price index. Note that the lev-
els of the last three measures are not comparable across countries, but this
is of no consequence for the panel regressions, which track the effects of
changes in real exchange rates within countries.

Table 3 reports the results, for the full sample and the developing coun-
try sample separately, of rerunning the baseline specification from table 1
(columns 1-1 and 1-3), substituting in turn each of the above measures for
UNDERVAL. The numbers tell a remarkably consistent story, despite the
differences in data sources and in the construction of the index. When the
regression is run on the full sample, the growth impact of a real deprecia-
tion is small and often statistically insignificant. But when the sample is
restricted to developing countries (again defined as those with real GDP
per capita below $6,000), the estimated effect is strong and statistically
significant in all cases. (Only the estimate using REERIMF misses the 5 per-
cent significance threshold, and that narrowly.) The coefficient estimates
range between 0.012 and 0.029 (using RERCPI and RERWPI, respectively)
and bracket the estimate with UNDERVAL reported earlier (0.026). Note
in particular that the coefficient estimate with RERPWT is highly significant
and, as expected, smaller than the estimate with UNDERVAL (0.016 versus
0.026). It is hard to say how much of this difference is due to the lack of
correction for the Balassa-Samuelson effect (and hence a downward bias
in the estimation when using RERPWT) and how much to the correction of a
previous bias in the estimation with UNDERVAL. Even if the “correct”
estimate is the lower one of 0.016, it still establishes a strong enough rela-
tionship between real undervaluation and economic growth to command
attention: a 50 percent undervaluation would boost annual growth of income
per capita by 0.8 percentage point.

Robustness: Additional Covariates

The specifications reported thus far are rather sparse, including only a
convergence factor, fixed effects, and the undervaluation measure itself.
Of course, the fixed effects serve to absorb any growth determinants that
are time-invariant and country-specific, or time-specific and country-
invariant. But it is still possible that some time-varying country-specific
determinants correlated with UNDERVAL have been left out. The regres-
sions reported in table 4 therefore augment the baseline specification with
additional covariates. I include measures of institutional quality (“rule of

ln ln ,RER
E PPI

CPICPI

US=
×⎛

⎝⎜
⎞
⎠⎟

DANI RODRIK 379

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 379

Ta
bl

e
3.

Pa
ne

l R
eg

re
ss

io
ns

 o
f E

co
no

m
ic

 G
ro

w
th

 o
n

U
nd

er
va

lu
at

io
n

U
si

ng
 A

lte
rn

at
iv

e
R

ea
l E

xc
ha

ng
e

R
at

e
M

ea
su

re
sa

R
ea

l e
xc

ha
ng

e
ra

te
 m

ea
su

re
 a

nd
 s

am
pl

e

ln
 R

E
R

P
W

T
b

ln
 R

E
E

R
IM

F
c

ln
 R

E
R

W
P

I
ln

 R
E

R
C

P
I

A
ll

D

ev
el

op
in

g
A

ll

D
ev

el
op

in
g

A
ll

D

ev
el

op
in

g
A

ll

D
ev

el
op

in
g

In
de

pe
nd

en
t v

ar
ia

bl
e

co
un

tr
ie

sd
co

un
tr

ie
se

co
un

tr
ie

s
co

un
tr

ie
s

co
un

tr
ie

sd
co

un
tr

ie
s

co
un

tr
ie

sd
co

un
tr

ie
s

ln
 in

it
ia

l i
nc

om
e

−0
.0

29
**

*
−0

.0
33

**
*

−0
.0

41
**

*
−0

.0
49

**
−0

.0
41

**
*

−0
.0

31
−0

.0
33

**
*

−0
.0

33
**

*
(−

6.
02

)
(−

4.
43

)
(−

3.
63

)
(−

2.
51

)
(−

5.
32

)
(−

1.
63

)
(−

7.
37

)
(−

4.
81

)
ln

 U
N

D
E

R
V

A
L

0.
00

6*
*

0.
01

6*
**

0.
00

5
0.

01
5*

0.
00

3
0.

02
9*

**
0.

00
3*

0.
01

2*
**

(1
.9

7)
(3

.7
4)

(0
.9

4)
(1

.9
2)

(1
.5

4)
(2

.9
5)

(1
.7

2)
(2

.8
3)

N
o.

 o
f

ob
se

rv
at

io
ns

1,
29

3
79

0
47

6
20

6
44

0
16

2
98

7
55

7

So
ur

ce
: A

ut
ho

r’
s

re
gr

es
si

on
s.

a.
 T

he
 d

ep
en

de
nt

 v
ar

ia
bl

e
is

 a
nn

ua
l g

ro
w

th
 in

 G
D

P
pe

r
ca

pi
ta

, i
n

pe
rc

en
t.

O
bs

er
va

tio
ns

 a
re

 a
ve

ra
ge

s
ov

er
 fi

ve
-y

ea
r

pe
ri

od
s.

 A
ll

re
gr

es
si

on
s

in
cl

ud
e

tim
e

an
d

co
un

tr
y

fix
ed

ef
fe

ct
s.

 R
ob

us
t t

st
at

is
tic

s
ar

e
in

 p
ar

en
th

es
es

. A
st

er
is

ks
 in

di
ca

te
 s

ta
tis

tic
al

 s
ig

ni
fic

an
ce

 a
t t

he
 *

10
 p

er
ce

nt
, *

*5
 p

er
ce

nt
, o

r
**

*1
 p

er
ce

nt
 le

ve
l.

b.
 S

am
pl

e
ex

cl
ud

es
 I

ra
q,

 L
ao

s,
 a

nd
 N

or
th

 K
or

ea
, w

hi
ch

 h
av

e
ex

tr
em

e
ob

se
rv

at
io

ns
 f

or
 U

N
D

E
R

V
A

L
.

c.
 S

am
pl

e
ex

cl
ud

es
 N

ic
ar

ag
ua

, w
hi

ch
 h

as
 e

xt
re

m
e

ob
se

rv
at

io
ns

 f
or

 U
N

D
E

R
V

A
L

.
d.

 S
am

pl
e

ex
cl

ud
es

 th
e

U
ni

te
d

St
at

es
, a

s
it

is
 th

e
ba

se
 c

ou
nt

ry
 w

ith
 a

n
in

va
ri

an
t r

ea
l e

xc
ha

ng
e

ra
te

 in
de

x.
e.

 D
ev

el
op

ed
 c

ou
nt

ry
 o

bs
er

va
tio

ns
 a

re
 th

os
e

w
ith

 r
ea

l G
D

P
pe

r
ca

pi
ta

 e
xc

ee
di

ng
 $

6,
00

0.

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 380

Ta
bl

e
4.

Pa
ne

l R
eg

re
ss

io
ns

 o
f E

co
no

m
ic

 G
ro

w
th

 o
n

U
nd

er
va

lu
at

io
n

an
d

Ad
di

tio
na

l C
ov

ar
ia

te
s,

 D
ev

el
op

in
g

Co
un

tr
ie

s
O

nl
ya

R
eg

re
ss

io
n

In
de

pe
nd

en
t v

ar
ia

bl
e

4-
1b

4-
2

4-
3

4-
4

4-
5

4-
6

4-
7

ln
 in

it
ia

l i
nc

om
e

−0
.0

39
**

*
−0

.0
15

**
*

−0
.0

37
**

*
−0

.0
33

**
*

−0
.0

36
**

*
−0

.0
45

**
*

−0
.0

46
**

*
(−

5.
30

)
(−

6.
40

)
(−

5.
17

)
(−

4.
51

)
(−

5.
06

)
(−

6.
65

)
(−

4.
33

)
ln

 U
N

D
E

R
V

A
L

0.
02

6*
**

0.
06

3*
**

0.
02

5*
**

0.
02

1*
**

0.
01

8*
**

0.
01

9*
**

0.
01

6*
**

(5
.8

4)
(3

.3
3)

(4
.5

1)
(4

.0
1)

(3
.6

6)
(4

.0
6)

(2
.8

7)
R

ul
e

of
 la

w
c

0.
00

7
(0

.0
10

)
G

ov
er

nm
en

t c
on

su
m

pt
io

n
−0

.0
76

**
−0

.0
42

as
 p

er
ce

nt
 o

f
G

D
P

d
(−

2.
00

)
(−

1.
32

)
ln

 te
rm

s
of

 tr
ad

ed
0.

01
3*

0.
00

5
(1

.9
3)

(0
.7

1)
ln

 (
1

+
in

fl
at

io
n

ra
te

d)
−0

.0
30

**
*

−0
.0

27
**

*
−0

.0
23

**
*

(−
3.

23
)

(−
3.

34
)

(−
3.

16
)

G
ro

ss
 d

om
es

ti
c

sa
vi

ng

0.
09

9*
**

0.
12

4*
**

as
 p

er
ce

nt
 o

f
G

D
P

d
(4

.3
4)

(4
.4

0)
A

ve
ra

ge
 y

ea
rs

 o
f

ed
uc

at
io

n
0.

03
0

×
10

0e
(0

.8
7)

N
o.

 o
f

ob
se

rv
at

io
ns

79
0

19
1

62
6

54
6

47
8

52
9

33
5

So
ur

ce
: A

ut
ho

r’
s

re
gr

es
si

on
s.

a.
 T

he
 d

ep
en

de
nt

 v
ar

ia
bl

e
is

 a
nn

ua
l g

ro
w

th
 in

 G
D

P
pe

r
ca

pi
ta

, i
n

pe
rc

en
t.

O
bs

er
va

tio
ns

 a
re

 a
ve

ra
ge

s
ov

er
 fi

ve
-y

ea
r

pe
ri

od
s.

 A
ll

re
gr

es
si

on
s

in
cl

ud
e

tim
e

an
d

co
un

tr
y

fix
ed

ef
fe

ct
s.

 R
ob

us
t t

st
at

is
tic

s
ar

e
in

 p
ar

en
th

es
es

. A
st

er
is

ks
 in

di
ca

te
 s

ta
tis

tic
al

 s
ig

ni
fic

an
ce

 a
t t

he
 *

10
 p

er
ce

nt
, *

*5
 p

er
ce

nt
, o

r
**

*1
 p

er
ce

nt
 le

ve
l.

b.
 B

as
el

in
e

es
tim

at
e

fr
om

 ta
bl

e
1,

 c
ol

um
n

1-
3.

c.
 F

ro
m

 K
au

fm
an

n,
 K

ra
ay

, a
nd

 M
as

tr
uz

zi
 (

20
08

).
 H

ig
he

r
va

lu
es

 in
di

ca
te

 s
tr

on
ge

r
ru

le
 o

f
la

w
.

d.
 F

ro
m

 W
or

ld
 B

an
k,

 W
or

ld
 D

ev
el

op
m

en
t I

nd
ic

at
or

s.
e.

 F
ro

m
 B

ar
ro

 a
nd

 L
ee

 (
20

00
).

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 381

382 Brookings Papers on Economic Activity, Fall 2008

law”), government consumption, the external terms of trade, inflation,
human capital (average years of education), and saving rates.15 One limita-
tion here is that data for many of the standard growth determinants are not
available over long stretches of time, so that many observations are lost as
regressors are added. For example, the “rule of law” index starts only in
1996. Therefore, rather than include all the additional regressors simulta-
neously, which would reduce the sample size excessively, I tried various
combinations, dropping those variables that seem to enter insignificantly
or cause too many observations to be lost.

The bottom line is that including these additional regressors does not
make much difference to the coefficient on UNDERVAL. The estimated
coefficient ranges somewhat widely (from a high of 0.063 to a low of
0.016) but remains strongly significant throughout, with the t statistic
never falling below 2.8. The variation in these estimates seems to derive in
any case as much from changes in the sample as from the effect of the
covariates. Indeed, given the range of controls considered and the signifi-
cant changes in sample size (from a low of 191 to a high of 790), the
robustness of the central finding on undervaluation is quite striking. Note
in particular that UNDERVAL remains strong even when the regression
controls for changes in the terms of trade or government consumption (or
both together), or for saving rates, three variables that are among the main
drivers of the real exchange rate (see below).

Robustness: Cross-Sectional Regressions

As a final robustness check, I ran cross-sectional regressions using the
full sample in an attempt to identify the growth effects of undervaluation
solely through differences across countries. The dependent variable here is
the growth rate of each country averaged over a twenty-five-year period
(1980–2004). Undervaluation is similarly averaged over the same quarter
century, and initial income is GDP per capita in 1980. Regressors include
all the covariates considered in table 4 (except for the terms of trade) along
with dummies for developing country regions as defined by the World Bank.

The results (table 5) are quite consistent with those in the vast empirical
literature on cross-national growth. Economic growth over long time
horizons tends to increase with human capital, quality of institutions, and

15. The data source for most of these variables is the World Bank’s World Development
Indicators. Data for the “rule of law” come from the World Bank governance dataset (Kauf-
mann, Kraay, and Mastruzzi, 2008), and those for human capital (years of education) from
Barro and Lee (2000).

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 382

Ta
bl

e
5.

Cr
os

s-
Se

ct
io

na
l R

eg
re

ss
io

ns
 o

f E
co

no
m

ic
 G

ro
w

th
 o

n
U

nd
er

va
lu

at
io

n
an

d
O

th
er

 V
ar

ia
bl

es
a

R
eg

re
ss

io
n

In
de

pe
nd

en
t v

ar
ia

bl
e

5-
1

5-
2

5-
3

5-
4

5-
5

5-
6

5-
7

ln
 in

it
ia

l i
nc

om
eb

−0
.0

14
**

*
−0

.0
13

**
*

−0
.0

13
**

*
−0

.0
16

**
*

−0
.0

18
**

*
−0

.0
17

**
*

−0
.0

13
**

*
(−

4.
20

)
(−

3.
59

)
(−

3.
51

)
(−

6.
18

)
(−

6.
00

)
(−

7.
74

)
(−

6.
80

)
ln

 U
N

D
E

R
V

A
L

0.
02

2*
**

0.
02

1*
**

0.
02

0*
**

0.
02

2*
**

0.
02

1*
**

0.
02

0*
**

0.
01

9*
**

(5
.9

5)
(4

.4
5)

(4
.3

2)
(5

.3
1)

(4
.9

3)
(5

.1
2)

(5
.3

2)
A

ve
ra

ge
 y

ea
rs

 o
f

ed
uc

at
io

n
×

10
0

0.
25

0*
*

0.
21

0*
0.

22
4*

0.
14

3
0.

11
4

(2
.0

6)
(1

.6
7)

(1
.7

5)
(1

.5
7)

(1
.1

8)
R

ul
e

of
 la

w
0.

01
9*

**
0.

02
1*

**
0.

02
0*

**
0.

02
0*

**
0.

02
0*

**
0.

02
0*

**
0.

02
1*

**
(8

.1
9)

(8
.0

9)
(6

.4
0)

(8
.2

8)
(6

.9
1)

(7
.3

4)
(7

.9
0)

G
ov

er
nm

en
t c

on
su

m
pt

io
n

as
 p

er
ce

nt
 o

f
G

D
P

−0
.0

60
*

−0
.0

63
*

(−
1.

82
)

(−
1.

89
)

ln
 (

1
+

in
fl

at
io

n
ra

te
)

−0
.0

08
(−

0.
92

)
G

ro
ss

 d
om

es
ti

c
sa

vi
ng

 a
s

pe
rc

en
t o

f
G

D
P

0.
07

2*
**

0.
07

0*
**

0.
05

3*
**

(3
.5

2)
(3

.1
2)

(3
.9

3)
S

ub
−S

ah
ar

an
 A

fr
ic

a
du

m
m

y
−0

.0
04

−0
.0

14
**

*
−0

.0
09

**
(−

0.
87

)
(−

3.
28

)
(−

2.
08

)
L

at
in

 A
m

er
ic

a
du

m
m

y
0.

00
2

−0
.0

06
−0

.0
02

(0
.3

5)
(−

0.
16

)
(−

0.
43

)
A

si
a

du
m

m
yc

0.
00

0
−0

.0
09

**
−0

.0
01

(0
.0

6)
(−

2.
22

)
(0

.1
6)

R
2

0.
57

0.
56

0.
57

0.
68

0.
69

0.
55

0.
48

N
o.

 o
f

ob
se

rv
at

io
ns

10
4

10
2

10
2

10
2

10
4

14
7

15
5

So
ur

ce
: A

ut
ho

r’
s

re
gr

es
si

on
s.

a.
 T

he
 d

ep
en

de
nt

 v
ar

ia
bl

e
is

 a
ve

ra
ge

 a
nn

ua
l g

ro
w

th
 in

 in
co

m
e

pe
r

ca
pi

ta
 o

ve
r

19
80

–2
00

4.
 W

or
ld

 r
eg

io
ns

 a
re

 a
s

de
fin

ed
 b

y
th

e
W

or
ld

 B
an

k.
 R

ob
us

t t
st

at
is

tic
s

ar
e

in
 p

ar
en

-
th

es
es

. A
st

er
is

ks
 in

di
ca

te
 s

ta
tis

tic
al

 s
ig

ni
fic

an
ce

 a
t t

he
 *

10
 p

er
ce

nt
, *

*5
 p

er
ce

nt
, o

r
**

*1
 p

er
ce

nt
 le

ve
l.

b.
 I

ni
tia

l i
nc

om
e

is
 G

D
P

pe
r

ca
pi

ta
 in

 1
98

0.
c.

 “
A

si
a”

 is
 E

as
t A

si
a

an
d

So
ut

h
A

si
a.

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 383

saving, and to decrease with government consumption and inflation. The
Africa dummy tends to be negative and statistically significant. Interest-
ingly, the Asia dummy is negative and significant in one regression that
controls for saving rates (column 5-6) and not in the otherwise identical
regression that does not (column 5-7). Most important for purposes of this
paper, the estimated coefficient on UNDERVAL is highly significant and
virtually unchanged in all these specifications, fluctuating between 0.019
and 0.022. It is interesting—and comforting—that these coefficient esti-
mates and those obtained from the panel regressions are so similar.

Given the difficulty of controlling for all the country-specific determi-
nants of growth, there are good reasons to distrust estimates from cross-
sectional regressions of this kind. That is why panels with fixed effects are
my preferred specification. Nevertheless, the results in table 5 represent a
useful and encouraging robustness check.

Causality

Another possible objection to these results is that the relationship they
capture is not truly causal. The real exchange rate is the relative price of
tradables to nontradables in an economy and as such is an endogenous
variable. Does it then make sense to put it (or some transformation) on the
right-hand side of a regression equation and talk about its effect on growth?
Perhaps it would not in a world where governments did not care about the
real exchange rate and left it to be determined purely by market forces. But
we do not live in such a world: except in a handful of developed countries,
most governments pursue a variety of policies with the explicit goal of
affecting the real exchange rate. Fiscal policies, saving incentives (or dis-
incentives), capital account policies, and interventions in currency markets
are part of the array of such policies. In principle, moving the real exchange
rate requires changes in real quantities, but economists have long known
that even policies that affect only nominal magnitudes can do the trick—
for a while. One of the key findings of the open-economy macroeconomic
literature is that except in highly inflationary environments, nominal
exchange rates and real exchange rates move quite closely together. Eduardo
Levy-Yeyati and Federico Sturzenegger have recently shown that steril-
ized interventions can and do affect the real exchange rate in the short to
medium term.16 Therefore, interpreting the above results as saying some-
thing about the growth effects of different exchange rate management
strategies seems plausible.

384 Brookings Papers on Economic Activity, Fall 2008

16. Levy-Yeyati and Sturzenegger (2007).

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 384

Of course, one still has to worry about the possibility of reverse causa-
tion and about omitted variables bias. The real exchange rate may respond
to a variety of shocks besides policy shocks, and these may confound the
interpretation of δ. The inclusion of some of the covariates considered in
tables 4 and 5 serves to diminish concern on this score. For example, an
autonomous reduction in government consumption or an increase in domes-
tic saving will both tend to produce a real depreciation, ceteris paribus. To
the extent that such policies are designed to move the real exchange rate in
the first place, they are part of what I have in mind when I talk of “a policy
of undervaluation.” But to the extent they are not, the results in tables 4
and 5 indicate that undervaluation is associated with faster economic
growth even when those policies are controlled for.

A more direct approach is to treat UNDERVAL explicitly as an endoge-
nous regressor; this is done in table 6. Note first that a conventional instru-
mental variables approach is essentially ruled out here, because it is
difficult to think of exogenous regressors that influence the real exchange
rate without plausibly also having an independent effect on growth. I will
report results of regressions on the determinants of UNDERVAL in table
10; all of the regressors used there have been used as independent variables
in growth regressions. Here I adopt instead a dynamic panel approach using
the generalized method of moments (GMM) as the estimation method.17

These models use lagged values of regressors (in levels and in differences)
as instruments for right-hand-side variables and allow lagged endogenous
(left-hand-side) variables as regressors in short panels.18 Table 6 presents
results for both the “difference” and the “system” versions of GMM. As
before, the estimated coefficients on UNDERVAL are positive and statisti-
cally significant for the developing countries (if somewhat at the lower end
of the range reported earlier). They are not significant for the developed
countries. Hence, when UNDERVAL is allowed to be endogenous, the
resulting pattern of estimated coefficients is quite in line with the results
reported above, which is reassuring.

It is worth reflecting on the sources of endogeneity bias a bit more.
Many of the plausible sources of bias that one can think of would induce a
negative relationship between undervaluation and growth, not the positive
relationship I have documented. So to the extent that endogenous mecha-
nisms are at work, it is not clear that they generally create a bias that works

DANI RODRIK 385

17. I follow here the technique of Arellano and Bond (1991) and Blundell and Bond
(1998).

18. See Roodman (2006) for an accessible user’s guide.

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 385

Ta
bl

e
6.

G
en

er
al

iz
ed

 M
et

ho
d

of
 M

om
en

ts
 E

st
im

at
es

 o
f t

he
 E

ff
ec

t o
f U

nd
er

va
lu

at
io

n
on

 G
ro

w
th

a

F
ul

l s
am

pl
e

D
ev

el
op

ed
 e

co
no

m
ie

s
on

ly
D

ev
el

op
in

g
ec

on
om

ie
s

on
ly

T
w

o-
st

ep
T

w
o-

st
ep

T
w

o-
st

ep
T

w
o-

st
ep

T
w

o-
st

ep
T

w
o-

st
ep

In
de

pe
nd

en
t v

ar
ia

bl
e

di
ff

er
en

ce
sy

st
em

di
ff

er
en

ce
sy

st
em

di
ff

er
en

ce
sy

st
em

L
ag

ge
d

gr
ow

th
0.

18
7*

**
0.

30
8*

**
0.

27
3*

**
0.

27
1*

**
0.

20
0*

**
0.

29
3*

**
(4

.3
9)

(5
.4

5)
(5

.3
4)

(4
.4

8)
(3

.9
5)

(4
.5

5)
ln

 in
it

ia
l i

nc
om

e
−0

.0
38

**
*

0.
00

1
−0

.0
43

**
*

−0
.0

16
**

*
−0

.0
37

**
*

−0
.0

06
**

(−
4.

86
)

(1
.1

7)
(−

5.
21

)
(−

4.
11

)
(−

4.
72

)
(−

2.
34

)
ln

 U
N

D
E

R
V

A
L

0.
01

1
0.

01
1*

*
0.

01
7

0.
00

5
0.

01
4*

*
0.

01
3*

*
(1

.7
4)

(2
.1

4)
(1

.5
5)

(0
.6

0)
(2

.2
8)

(2
.2

6)
N

o.
 o

f
co

un
tr

ie
s

15
6

17
9

79
89

11
2

12
5

A
ve

ra
ge

 n
o.

 o
f

6.
04

6.
27

6.
22

5.
18

6.
07

5.
29

ob
se

rv
at

io
ns

pe

r
co

un
tr

y
H

an
se

n
te

st
 o

f
0.

06
7

0.
10

1
0.

89
3

0.
76

2
0.

33
2

0.
25

3
ov

er
id

en
ti

fy
in

g
re

st
ri

ct
io

ns
, p

>
 χ

2

So
ur

ce
: A

ut
ho

r’
s

re
gr

es
si

on
s.

a.
 T

he
 d

ep
en

de
nt

 v
ar

ia
bl

e
is

 a
nn

ua
l g

ro
w

th
 in

 G
D

P
pe

r
ca

pi
ta

, i
n

pe
rc

en
t.

O
bs

er
va

tio
ns

 a
re

 a
ve

ra
ge

s
ov

er
 fi

ve
-y

ea
r

pe
ri

od
s.

 R
es

ul
ts

 a
re

 g
en

er
at

ed
 u

si
ng

 th
e

xt
ab

on
d2

 c
om

-
m

an
d

in
 S

ta
ta

, w
ith

 s
m

al
l s

am
pl

e
ad

ju
st

m
en

t f
or

 s
ta

nd
ar

d
er

ro
rs

, f
or

w
ar

d
or

th
og

on
al

 d
ev

ia
tio

ns
, a

nd
 a

ss
um

in
g

ex
og

en
ei

ty
 o

f i
ni

tia
l i

nc
om

e
an

d
tim

e
du

m
m

ie
s

(s
ee

 R
oo

dm
an

20
05

).
 A

ll
re

gr
es

si
on

s
in

cl
ud

e
tim

e
fix

ed
 e

ff
ec

ts
. E

xt
re

m
e

ob
se

rv
at

io
ns

 a
re

 e
xc

lu
de

d
as

 n
ot

ed
 i

n
ta

bl
e

1.
 R

ob
us

t
t

st
at

is
tic

s
ar

e
in

 p
ar

en
th

es
es

. A
st

er
is

ks
 i

nd
ic

at
e

st
at

is
tic

al
si

gn
ifi

ca
nc

e
at

 th
e

*1
0

pe
rc

en
t,

**
5

pe
rc

en
t,

or
 *

**
1

pe
rc

en
t l

ev
el

.

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 386

DANI RODRIK 387

against my findings. Economic growth is expected to cause a real appreci-
ation on standard Balassa-Samuelson grounds (which I control for by
using UNDERVAL). Shocks that cause a real depreciation tend to be shocks
that are bad for growth on conventional grounds—a reversal in capital
inflows or a terms of trade deterioration, for example. Good news about the
growth prospects of an economy is likely to attract capital inflows and thus
bring about a real appreciation. So, on balance, it is unlikely that the posi-
tive coefficients reported here result from the reverse effect of growth on
the real exchange rate.

Evidence from Growth Accelerations

A different way to look at the cross-national evidence is to examine
countries that have experienced noticeable growth accelerations and ask
what happened to UNDERVAL before, during, and after these episodes.
This way of parsing the data throws out a lot of information but has the
virtue that it focuses attention on a key question: have those countries that
managed to engineer sharp increases in economic growth done so on the
back of undervalued currencies?19

Ricardo Hausmann, Lant Pritchett, and I identified 83 distinct instances
of growth acceleration in which annual growth in GDP per capita rose by
2 percentage points or more and the spurt was sustained for at least eight
years.20 Figure 4 shows the average values of UNDERVAL in each of these
episodes for a 21-year window centered on the year of the acceleration
(the 10-year periods before and after the acceleration plus the year of the
acceleration). The figure shows some interesting patterns in the trend of
UNDERVAL but is especially telling with respect to the experience of dif-
ferent subgroups.

For the full sample of growth accelerations, a noticeable, if moderate,
decline in overvaluation occurs in the decade before the onset of the growth
spurt. The increase in UNDERVAL is on the order of 10 percentage points
and is sustained into the first five years or so of the episode. Since these
growth accelerations include quite a few rich countries in the 1950s and
1960s, figure 4 also shows results for only those growth accelerations in
the sample that occurred after 1970. There is a much more distinct trend in
UNDERVAL for this subsample: the growth spurt takes place after a decade
of steady increase in UNDERVAL and immediately after the index reaches
its peak value (at an undervaluation of 10 percent). Finally, figure 4 also

19. A similar exercise was carried out for a few, mostly Asian, countries by Hausmann
(2006).

20. Hausmann, Pritchett, and Rodrik (2005).

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 387

shows results for the Asian and Sub-Saharan African countries separately.
The Asian countries reveal the most pronounced trend, with an average
undervaluation of more than 20 percent at the start of the growth accelera-
tion. Moreover, the undervaluation is sustained into the growth episode,
and in fact it increases further by the end of the decade. In the African
growth accelerations, in contrast, the image is virtually the mirror oppo-
site. Here the typical growth acceleration takes place after a decade of
increased overvaluation, and its timing coincides with the peak of the over-
valuation. As is well known, the Asian growth accelerations have proved
significantly more impressive and lasting than African ones. The contrast-
ing behavior of the real exchange rate may offer an important clue as to the
sources of the difference.

Size of the Tradable Sector as the Operative Channel

The real exchange rate is a relative price, the price of tradable goods in
terms of nontradable goods:

An increase in RER enhances the relative profitability of the tradable
sector and causes it to expand (at the expense of the nontradable sector).

RER P PT N= .

388 Brookings Papers on Economic Activity, Fall 2008

Source: Author’s calculations.

–20

–10

10

Mean undervaluation (percent)

Asia

Post-1970 only

Full sample

Sub-Saharan Africa

–6 0 5

Years before or after growth acceleration

20

0

–9 –8 –7 –5 –4 –3 –2 –1 1 2 3 4 6 7 8 9

Figure 4. Relative Timing of Undervaluations and Growth Accelerations

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 388

I now provide some evidence that these compositional changes in the
structure of economic activity are an important driving force behind the
empirical regularity I have identified. I show two things in particular. First,
undervaluation has a positive effect on the relative size of the tradable
sector, and especially of industrial economic activities. Second, the effects
of the real exchange rate on growth operate, at least in part, through the
associated change in the relative size of tradables. Countries where under-
valuation induces resources to move toward tradables (again, mainly
industry) grow more rapidly.

The first four columns in table 7 report standard panel regressions
where five-year-average sectoral shares (in real terms) are regressed on
income, a complete set of fixed effects, and my measure of undervaluation.
I initially lumped agriculture and industry together in constructing the
dependent variable, since both are nominally tradable, but as these regres-
sions show, they have quite a different relationship with real exchange
rates. Whether measured by its share in GDP or its share in employment,
the relative size of industry depends strongly and positively on the degree
of undervaluation as shown in the first two columns.21 Simply put, under-
valuation boosts industrial activities. Agriculture, on the other hand, does
not have a positive relationship with undervaluation. Its GDP share actu-
ally depends negatively on the undervaluation measure (third column).
This difference may reflect the prevalence of quantitative restrictions in
agricultural trade, which typically turn many agricultural commodities into
nontradables at the margin.

The last two columns of table 7 report results of two-stage panel growth
regressions (with, as before, a full set of fixed effects) that test whether the
effect of undervaluation on growth operates through its impact on the rela-
tive size of industry. The strategy consists of identifying whether the com-
ponent of industrial shares directly “caused” by undervaluation—that is,
industrial shares as instrumented by undervaluation—enters positively and
significantly in the growth regressions. The answer is affirmative. These
results indicate that undervaluation causes resources to move toward indus-
try and that this shift in resources in turn promotes economic growth.22

DANI RODRIK 389

21. Blomberg, Frieden, and Stein (2005) report some evidence that countries with larger
manufacturing sectors have greater difficulty in sustaining currency pegs. But it is not imme-
diately evident which way this potential reverse causality cuts.

22. See also the supporting evidence in Rajan and Subramanian (2006), who find that
real appreciations induced by aid inflows have adverse effects on the relative growth rate of
exporting industries as well as on the growth rate of the manufacturing sector as a whole.
Rajan and Subramanian argue that this is one of the more important reasons why aid fails to

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 389

Ta
bl

e
7.

Pa
ne

l R
eg

re
ss

io
ns

 E
st

im
at

in
g

th
e

Ef
fe

ct
 o

f U
nd

er
va

lu
at

io
n

on
 T

ra
da

bl
es

a

D
ep

en
de

nt
 v

ar
ia

bl
e

A
gr

ic
ul

tu
re

In
du

st
ry

 s
ha

re
In

du
st

ry
 s

ha
re

 in
A

gr
ic

ul
tu

re
sh

ar
e

in
G

ro
w

th
G

ro
w

th
In

de
pe

nd
en

t v
ar

ia
bl

e
in

 G
D

P
em

pl
oy

m
en

t
sh

ar
e

in
 G

D
P

em
pl

oy
m

en
t

(T
SL

S
es

ti
m

at
io

n)
b

(T
SL

S
es

ti
m

at
io

n)
b

ln
 c

ur
re

nt
 in

co
m

e
0.

07
9*

**
0.

02
5

−0
.1

10
**

*
−0

.1
28

**
*

(9
.9

9)
(1

.5
1)

(−
12

.5
0)

(−
4.

94
)

ln
 in

it
ia

l i
nc

om
e

−0
.1

34
**

*
−0

.0
71

**
*

(−
8.

33
)

(−
4.

39
)

ln
 U

N
D

E
R

V
A

L
0.

02
4*

**
0.

04
2*

**
−0

.0
16

**
−0

.0
10

(3
.6

2)
(4

.8
7)

(−
2.

25
)

(−
0.

48
)

In
du

st
ry

 s
ha

re
 in

 G
D

P
1.

71
6*

**
(7

.5
9)

In
du

st
ry

 s
ha

re
 in

 e
m

pl
oy

m
en

t
1.

07
6*

**
(6

.1
5)

N
o.

 o
f

ob
se

rv
at

io
ns

98
5

46
9

98
5

46
9

93
8

45
9

So
ur

ce
: A

ut
ho

r’
s

re
gr

es
si

on
s.

a.
 O

bs
er

va
tio

ns
 o

f
th

e
de

pe
nd

en
t

va
ri

ab
le

 a
re

 fi
ve

-y
ea

r
av

er
ag

es
. A

ll
re

gr
es

si
on

s
in

cl
ud

e
tim

e
an

d
co

un
tr

y
fix

ed
 e

ff
ec

ts
. R

ob
us

t
t

st
at

is
tic

s
ar

e
in

 p
ar

en
th

es
es

. A
st

er
is

ks
in

di
ca

te
 s

ta
tis

tic
al

 s
ig

ni
fic

an
ce

 a
t t

he
 *

10
 p

er
ce

nt
, *

*5
 p

er
ce

nt
, o

r
**

*1
 p

er
ce

nt
 le

ve
l.

b.
 I

nd
us

tr
y

sh
ar

es
, i

n
co

ns
ta

nt
 lo

ca
l c

ur
re

nc
y

un
its

, a
re

 r
eg

re
ss

ed
 o

n
ln

 U
N

D
E

R
V

A
L

,l
n

in
co

m
e,

 a
nd

 la
gg

ed
 ln

 in
co

m
e

in
 th

e
fir

st
 s

ta
ge

 o
f

a
tw

o-
st

ag
e

le
as

t s
qu

ar
es

 (
T

SL
S)

re
gr

es
si

on
.

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 390

The estimates in table 7 also provide a useful check on the quantitative
magnitudes involved. They break the undervaluation-growth relationship
into two separate links, one from undervaluation to the size of tradables
(that is, industry) and the other from the size of industry to economic growth.
If undervaluation has a potent effect on growth, that is because each of
these two links is estimated to be quite strong. A 50 percent undervalua-
tion is estimated to increase the share of industry in total employment by
2.1 percentage points (0.042 × 0.50), which is quite large given that the
typical share of industry in total employment in developing countries is
around 20 percent. An increase in the industrial employment share is in
turn estimated to raise growth roughly one for one.

Understanding the Importance of the Real Exchange Rate

Why might an increase in the relative price of tradables and the associated
expansion of tradable economic activities have a causal impact on eco-
nomic growth, as my results suggest? There is no generally accepted the-
ory that would explain these regularities in the data.23 Any such theory
would have to explain why tradables are “special” from the standpoint of
growth. That is the sense in which my results open an important window
on the mechanisms behind the growth process. If the role that tradables
play in driving growth can be understood, it may be possible to identify
policies that will promote (and those that will hamper) growth.

Although any of a large number of stories might account for the role of
tradables, two clusters of explanations deserve attention in particular. One
focuses on weaknesses in the contracting environment, and the other on
market failures in modern industrial production. Both types of explanation
have been common in the growth and development literature, but in the
present context something more is needed. One has to argue that tradables

DANI RODRIK 391

induce growth in recipient countries. Gluzmann, Levy-Yeyati, and Sturzenegger (2007), by
contrast, find little role for the tradables channel and argue that real undervaluations promote
growth through redistributions of income that raise domestic saving (and ultimately invest-
ment). However, their argument seems to require that the current account be invariant to the
real exchange rate, which is contradicted by considerable evidence. See also Galvarriato and
Williamson (2008) on the role played by favorable relative prices in the rapid industrializa-
tion of Latin American countries such as Brazil and Mexico after 1870, and Freund and
Pierola (2008) on the significance of currency undervaluation in stimulating export surges.

23. In Rodrik (1986) I argued that manipulating the real exchange rate could play a
welfare-enhancing role if this served to improve the internal terms of trade of sectors subject
to dynamic learning externalities. Gala (2007) suggests that undervaluation is good for
growth because activities subject to increasing returns tend to be located in the tradable
rather than the nontradable sector.

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 391

392 Brookings Papers on Economic Activity, Fall 2008

24. North (1990); Acemoglu, Johnson, and Robinson (2001).

suffer disproportionately from these shortcomings, so that absent a com-
pensating policy, developing economies devote too few of their resources
to tradables and thus grow less rapidly than they should. Real undervalua-
tion can then act as a second-best mechanism for spurring growth of
tradables and for generating more rapid overall economic growth.

The two clusters of explanations are represented schematically in fig-
ures 5 and 6. I discuss them in turn in the rest of this section. The mechan-
ics of how changes in relative prices can generate growth in the presence
of sectorally differentiated distortions is discussed in the following section.

Explanation 1: Bad Institutions “Tax” Tradables More

The idea that poor institutions keep incomes low and explain, at least in
part, the absence of economic convergence is by now widely accepted.24

Weak institutions reduce the ability of private investors to appropriate the
returns on their investment through a variety of mechanisms: contractual

Figure 5. Undervaluation as a Second-Best Mechanism for Alleviating
Institutional Weakness

Source: Author’s model described in the text.

AND

Increase in price of
tradables relative to

nontradables

Increase in output of
tradables relative to

nontradables

Increase in economic
growth because…

…tradables are more
complex and more
demanding of the
contracting environment

…the contracting
environment is poor,
depressing investment
and productivity

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 392

DANI RODRIK 393

Figure 6. Undervaluation as a Second-Best Mechanism for Alleviating Market Failure

Source: Author’s model described in the text.

AND

Increase in price of
tradables relative to

nontradables

Increase in output of
tradables relative to

nontradables

Increase in economic
growth because…

…tradables are more
subject to these market
imperfections

…information and co-
ordination externalities
are rampant

incompleteness, hold-up problems, corruption, lack of property rights, and
poor contract enforcement. The resulting wedge between private and social
returns in turn blunts the incentives for capital accumulation and techno-
logical progress alike.

Now suppose that this problem is more severe in tradables than in non-
tradables. This is a plausible supposition since production systems tend to
be more complex and roundabout in tradables, placing a greater premium
on the ability to specify contracts and on reliable third-party enforcement
of contracts. A barber needs to rely on little more than a few tools, a chair,
and his skill and ingenuity to sell his services. A manufacturing firm needs
the cooperation of multitudes of suppliers and customers, plus financial
and legal support. When the institutions that foster these relationships are
weak, the result is to impose a higher “tax” on tradables—especially mod-
ern tradables. This results in both a static misallocation of resources that
penalizes tradables, and a dynamic distortion in the form of investment in
tradables that is lower than socially optimal. An increase in the relative
price of tradables can improve static efficiency and enhance growth in
second-best fashion by eliciting more investment in tradables at the margin
(as I will show in the following section).

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 393

A fair amount of empirical work, both across countries and across
industries, presents suggestive evidence on the disproportionate cost borne
by tradables—as a whole or in part—in the presence of weak institutions:

—Across countries, lower quality of institutions (as measured by
indices of the rule of law, contract enforcement, or control of corruption)
is associated with lower ratios of trade to GDP (“openness”).25

—Across different categories of tradable goods, more “institution-
intensive” tradables are prone to larger effects. Pierre-Guillaume Méon
and Khalid Sekkat find that the relationship they identify holds for manu-
factured exports but not for nonmanufactured exports; Priya Ranjan and
Jae Young Lee find that the effect is stronger for differentiated goods than
for homogeneous goods.26

—Institutional weakness interacts with the contract intensity of goods
to play a role in determining comparative advantage. Andrei Levchenko;
Daniel Berkowitz, Johannes Moenius, and Katharina Pistor; and Nathan
Nunn find that countries with poor institutions have comparative disad-
vantage in products that are more institutions-intensive, more complex, or
more relationship-intensive.27

To provide more direct evidence, I used unpublished data kindly pro-
vided by Nathan Nunn to compare directly the contract-intensiveness of
tradables and nontradables. Nunn investigated whether differences in insti-
tutional quality across countries help determine patterns of comparative
advantage.28 He reasoned that relationship-specific intermediate inputs,
defined as inputs that are not sold on exchanges or do not have reference
prices,29 are more demanding of the contractual environment. Nunn used
measures of relationship specificity for tradables alone, since his main con-
cern was with comparative advantage. But he collected similar data for ser-
vices as well, which are what I use to carry out the tradables-nontradables
comparison.

The top panel of table 8 shows the shares of intermediate goods that are
relationship-specific in tradables and nontradables industries. (These num-
bers are based on the U.S. input-output tables.) At first sight, these numbers
seem to conflict with what my argument requires, in that they show that the

394 Brookings Papers on Economic Activity, Fall 2008

25. See, for example, Anderson and Mercouiller (2002), Rodrik, Subramanian, and
Trebbi (2004), Rigobon and Rodrik (2005), Méon and Sekkat (2006), Berkowitz, Moenius,
and Pistor (2006), and Ranjan and Lee (2004).

26. Méon and Sekkat (2006); Ranjan and Lee (2004).
27. Levchenko (2004); Berkowitz, Moenius, and Pistor (2006); Nunn (2007).
28. Nunn (2007).
29. As in Rauch (1999).

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 394

inputs used in tradables are less relationship-specific, and hence less demand-
ing of the institutional environment. But this is misleading because it over-
looks the fact that tradables tend to have much higher intermediate input
shares in gross output. This is shown in the middle panel of the table (this
time relying on Brazil’s input-output tables). Putting the two pieces
together yields the results in the bottom panel of table 8, which show that,
on balance, tradable goods rely on relationship-specific inputs to a much
greater extent. The numbers for the two sets of goods differ by a factor of
between two and three.

Hence the evidence that institutional and contracting shortcomings, the
bane of every developing society, impose a higher “tax” on the tradable
sector than on the nontradable sector is fairly compelling. But if this story
is correct, its implications should also be evident in the growth regressions.
Specifically, the growth impact of undervaluation should be greater in
those countries where this “taxation” is greatest, namely, the countries

DANI RODRIK 395

Table 8. Illustrative Calculations on the Importance of Relationship Specificity of
Inputs for Traded and Nontraded Goods
Percent

Tradables Nontradables

Tradables use intermediate goods that tend to
be less relationship specific . . .

Share of intermediates not sold on exchanges 49.6 75.1
and not reference-priceda

Share of intermediates not sold on exchangesa 87.3 96.4

. . . but tradables rely more on intermediate inputs . . .

Share of intermediates in total outputb 64.3 35.1
Share of interindustry sales in total outputb 58.4 29.4

. . . so, on balance, relationship-specific
intermediate goods account for a much
larger share of output in tradables.

Share in gross output of intermediates not 17.9 7.5
sold on exchanges and not reference-pricedc

Share in gross output of intermediates 31.5 9.7
not sold on exchangesc

Source: Author’s calculations.
a. Unweighted averages, from the U.S. input-output tables, calculated using data provided by Nathan

Nunn, based on Nunn (2007).
b. From the Brazilian input-output tables for 1996, available on the website of the OECD Directorate

for Science, Technology, and Industry (www.oecd.org/sti).
c. Sums of the products of the underlying data in the top two panels weighted by U.S. value-added shares.

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 395

396 Brookings Papers on Economic Activity, Fall 2008

30. For the latest version of these indices see Kaufmann, Kraay, and Mastruzzi (2008).

with the weakest institutions. Although GDP per capita does track institu-
tional quality closely, it is not a perfect proxy. So the question is whether
one can detect the differential impact in settings with different institutional
environments.

To attempt this more direct test, I used the World Bank governance
indices to divide the countries in the full sample into three subgroups based
on their “adjusted” institutional quality (above average, around average,
and below average).30 The exercise was conducted as follows. For each
country I took a simple average of the World Bank’s rule of law, govern-
ment effectiveness, regulatory quality, and corruption indices over 1996–
2004 (starting from the earliest year for which these indices are available).
I then regressed these indices on log GDP per capita, generating a pre-
dicted value based on this cross section. Taking the difference between
actual and predicted values, I ranked countries according to their “adjusted”
levels of institutional quality. I then divided the sample into three sub-
groups of equal size.

The middle three columns of table 9 show the results of my benchmark
specification when the regression is run for each subgroup separately. (For
comparison, the first column repeats the baseline results from column 1-1
of table 1.) The results are broadly consistent with the theoretical expecta-
tion. The positive effect of undervaluation is strongest in the below-average
group and virtually nil in the above-average group. In other words, when
initial income is taken into account, undervaluation works most potently in
those countries where institutions perform the least well. In the last column
in table 9, I instead interact dummies for the subgroups with UNDERVAL
(taking the above-average group as the omitted category), and the results
are very similar.

The analytics of how institutional weakness interacts with undervalua-
tion to influence growth will be developed further in the next section. But
first I turn to the second category of explanations.

Explanation 2: Market Failures Predominate in Tradables

The second hypothesis for why the real exchange rate matters is that
tradables are particularly prone to the market failures with which develop-
ment economists have long been preoccupied. A short list of such market
failures would include

—learning externalities: valuable technological, marketing, and other
information spills over to other firms and industries;

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 396

—coordination externalities: getting new industries off the ground
requires lumpy and coordinated investments upstream, downstream, or
sideways;

—credit market imperfections: entrepreneurs cannot finance worth-
while projects because of limited liability and asymmetric information;

—wage premiums: monitoring, turnover, and other costs keep wages
above market-clearing levels, and employment remains low.

These and similar problems can plague all kinds of economic activity in
developing countries, but arguably their effects are felt much more acutely
in tradables. If so, output and investment in tradables will be suboptimal.
A real depreciation would promote capacity expansion in tradables and
increase growth. Note that once again this is a second-best argument for
undervaluation. First-best policy would consist of identifying distinct mar-
ket failures and applying the appropriate Pigovian remedies. Undervalua-
tion is in effect a substitute for industrial policy.

What is the evidence? By their very nature, the types of market failures
listed above are difficult to identify, and so it is practically impossible to
provide direct evidence that some kinds of goods are more prone to these
market failures than others. But the basic hypothesis is quite plausible, and
a close look at the processes behind economic development yields plenty

DANI RODRIK 397

Table 9. Institutional Quality and the Impact of Undervaluation on Growtha

Countries where institutional quality is

Above Around Below
Independent variable average average average

ln initial income −0.031*** −0.036*** −0.017** −0.060*** −0.031***
(−6.67) (−5.59) (−2.32) (−4.73) (−6.90)

ln UNDERVAL 0.017*** 0.004 0.022*** 0.028*** 0.005
(5.21) (1.17) (3.98) (4.42) (1.45)

ln UNDERVAL × 0.019***
around-average (2.86)
institutions

ln UNDERVAL × 0.019**
below-average (2.36)
institutions

No. of observations 1,303 513 434 356 1,303

Source: Author’s regressions.
a. The dependent variable is annual growth in GDP per capita, in percent. Observations are five-year averages.

All regressions include time and country fixed effects. Robust t statistics are in parentheses. Asterisks indicate
statistical significance at the *10 percent, **5 percent, or ***1 percent level.

Baseline
(all

countries)

Interactions
with group
dummies

(all
countries)

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 397

of indirect and suggestive evidence. Economic development consists of
structural change, investment in new activities, and the acquisition of new
productive capabilities. As countries grow, the range of tradable goods that
they produce expands.31 Rich countries are rich not just because they pro-
duce traditional goods in greater abundance, but also because they produce
different goods.32 The market failures listed above are likely to be much
more severe in new lines of production—those needed to increase economy-
wide productivity—than in traditional ones. New industries require “cost
discovery,”33 learning-by-doing, and complementary economic activities to
get established. They are necessarily risky and lack track records. These
features make them fertile ground for learning and coordination externali-
ties. The recent findings of Caroline Freund and Martha Pierola are partic-
ularly suggestive in this connection: currency undervaluation appears to
play a very important role in inducing producers from developing coun-
tries to enter new product lines and new markets, and this seems to be the
primary mechanism through which they generate export surges.34

Discussion

Unfortunately, it is not easy to distinguish empirically between the
two broad hypotheses I have outlined. In principle, if one could identify
the goods that are most affected by each of these two categories of
imperfections—contractual and market failures—one could run a horse
race between the two hypotheses by asking which goods among them are
more strongly associated with economic growth. Nunn’s data are a useful
beginning for ranking goods by degree of contract intensity.35 Perhaps an
analogous set of rankings could be developed for market failures using the
commodity categorization in Hausmann and Rodrik,36 which are loosely
based on the prevalence of learning externalities. But ultimately I doubt
that one can make a sufficiently fine and reliable distinction among goods
to allow discrimination between the two stories in a credible manner. Rich
countries differ from poor countries both because they have better institu-
tions and because they have learned how to deal with market imperfec-
tions. Producers of tradable goods in developing economies suffer on both
counts.

398 Brookings Papers on Economic Activity, Fall 2008

31. Imbs and Wacziarg (2003).
32. Hausmann, Hwang, and Rodrik (2007).
33. Hausmann and Rodrik (2003).
34. Freund and Pierola (2008).
35. Nunn (2007).
36. Hausmann and Rodrik (2003).

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 398

A Simple Model of Real Exchange Rates and Growth

I argued in the previous section that when tradables are affected dispropor-
tionately by preexisting distortions, a real depreciation can be good for
growth. I now develop a simple model to illustrate the mechanics behind
this hypothesis. I will consider an economy in which there exist “taxes” on
both the tradable and the nontradable sectors that drive a wedge between
the private and the social marginal benefits. When the tax on tradables is
larger (in ad valorem terms) than the tax on nontradables, the economy’s
resources will be misallocated, the tradable sector will be too small, and
growth will be suboptimal. Under these circumstances a real depreciation
can promote growth.

Consumption and Growth

In the model, consumers consume a single final good, which as shown
below is produced using a combination of tradable and nontradable inputs.
Their intertemporal utility function is time-separable and logarithmic and
takes the form

where ct is consumption at time t and ρ is the discount rate. Maximizing
utility subject to an intertemporal budget constraint yields the familiar
growth equation

where r is the real interest rate (or the marginal product of capital). The
economy’s growth is increasing in r, and this is the feature that I will
exploit in the rest of this section.

Production

I assume that the economy produces the single final good using tradable
and nontradable goods (yT and yN, respectively) as the sole inputs. Produc-
tion of the final good (y) is a Cobb-Douglas aggregate of these two inputs.
In addition, to allow for endogenous growth (while maintaining perfect
competition throughout), I assume that capital produces external economies
in the production of the final good. With these assumptions, the production
function of the representative final-good producer can be written as follows:

() ,4 1 1y k y yT N= − −ϕ α α

() ,3 �c c rt t t= − ρ

u c e dtt t= −∫ ln ,ρ

DANI RODRIK 399

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 399

where k is the economy’s capital stock at any point in time (treated as
exogenous by each final-goods producer), and α and 1 − α are the shares of
tradable and nontradable goods, respectively, in the production costs of the
final good (0 < α < 1). For convenience, I choose the exponent on k to
be a parameter (1 − ϕ) that will make aggregate output linear in capital—
as will be shown shortly—and which therefore considerably simplifies the
comparative dynamics of the model. I also omit time subscripts to simplify
the notation.

Tradables and nontradables are in turn produced using capital alone and
subject to decreasing returns to scale. These production functions take the
following simple form:

where kT and kN denote the capital stock employed in the tradables and the
nontradables sectors, respectively; θT is the share of total capital employed
in tradables and 0 < θT < 1; and 0 < ϕ < 1. To justify decreasing returns to
capital in the sectoral production functions (that is, ϕ < 1), one can suppose
that there are other, sector-specific factors of production employed in each
sector that are fixed in supply.

By definition, nontradables that are used as inputs in the final-goods
sector can only be sourced domestically. And since nontradables do not
enter consumption directly,

With respect to tradables, I allow the economy to receive a transfer from
the rest of the world (or to make a transfer to it). Let b stand for the magni-
tude of the inward transfer. Then the material-balances equation in trad-
ables is given by

It will be more convenient to express b as a share γ of total domestic
demand for tradables. That is, b = γyT. The equality between demand and
supply in tradables then becomes

() .8
1

1 −
=

γ
q yT T

q b yT T+ = .

() .7 q yN N=

() ,6 1q A k A kN N N N T= = −()[]ϕ
ϕθ

()5 q A k A kT T T T T= = ()ϕ
ϕθ

400 Brookings Papers on Economic Activity, Fall 2008

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 400

When the economy makes an outward transfer, γ will be negative. I will
use γ as a shifter that alters the equilibrium value of the real exchange rate.

Using equations 4 through 8, one can express the aggregate production
function as

Net output ỹ differs from gross output insofar as the economy makes a pay-
ment to the rest of the world for the transfer b (or receives a payment from
it if b is negative). I express this payment in general form, assuming that
it is a share σ of the transfer’s contribution to gross output; that is, σ ×
(∂y/∂b) × b = σ × (∂y/∂yT) × γyT = σ × (α/yT)y × γ yT = σαγy. Net output ỹ
equals y − σαγy = (1 − σαγ)y. Therefore, using equation 9,

This way of expressing the payment for the transfer allows a wide variety
of scenarios. The transfer’s contribution to net output is maximized when
σ = 0, that is, when b is a pure transfer (a grant). The contribution becomes
smaller as σ increases.

Note that the production function ends up being of the Ak type, that is,
linear in capital. This results in an endogenous growth model with no tran-
sitional dynamics. The (net) marginal product of capital r is ∂ỹ/∂−

k, or

which is independent of the capital stock but depends on the allocation of
capital between tradables and nontradables, θT, as well as on the net value
of the transfer from abroad.

Since the economy’s growth rate will depend on r, it is important to
know precisely how r depends on θT. Log-differentiating equation 11 with
respect to θT yields

with

In other words, the return to capital is maximized when the share of the
capital stock that the economy allocates to tradables (θT) is exactly equal to

d r

d T

T

ln
.

θ
θ α= ⇔ =0

d r

d T T T

ln
,

θ
α
θ

α
θ

∝ ⎛
⎝⎜

⎞
⎠⎟

− −
−

⎛
⎝⎜

⎞
⎠⎟

⎡
⎣⎢

⎤
⎦⎥

1

1

()11 1 1 11
1

r A AT N T T= −() −() −()−
−

−()σαγ γ θ θα
α α αϕ

α ϕϕ
,

()10 1 1 11
1�y A AT N T T= −() −() −()−

−
−(σαγ γ θ θα

α α αϕ
α))ϕ

k .

() .9 1 11
1

y A A kT N T T= −() −()−
−

−()γ θ θα
α α αϕ

α ϕ

DANI RODRIK 401

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 401

the input share of tradables in final production (α). This rate of return, and
ultimately the economy’s growth rate, will be suboptimal when tradables
receive a smaller share of capital. I next analyze the circumstances under
which such inefficiencies obtain.

Sectoral Allocation of Capital

The allocation of capital between the tradable and the nontradable sec-
tors will depend both on the relative demand for the two goods and on the
relative profitability of producing them. Consider the latter first. In equilib-
rium, capital will be allocated such that its (private) value marginal product
is equalized in the two sectors. As discussed previously, I presume that
each sector faces an “appropriability” problem, arising from either institu-
tional weaknesses or market failures or both. I model this by assuming that
private producers can retain only a share 1 − τi of the value of producing
each good i = T, N. In other words, τT and τN are the effective “tax” rates
faced by producers in their sector. Let the relative price of tradables pT /pN

be denoted by R. This is my index of the “real exchange rate.” The equality
between the value marginal product of capital in the two sectors can then
be expressed as

which simplifies to

This is a supply-side relationship which says that the share of capital allo-
cated to tradables increases with the relative profitability of the tradable
sector. This relative profitability in turn increases with R, τN, and AT and
decreases with τT and AN (remember that ϕ − 1 < 0). The SS schedule is
positively sloped between θT and R, as is shown in figure 7.

Now turn to the demand side. In view of the Cobb-Douglas form of the
production function for the final good, the demands for the two intermediate
goods are given by

Taking the ratios of these two expressions and rearranging terms,

α
γ γ

θ ϕ
y p y p q p A kT T T T T T T= =

−
⎛
⎝⎜

⎞
⎠⎟

=
−

⎛
⎝⎜

⎞
⎠⎟ ()1

1

1

1

11 1−() = = = −()[]α θ ϕ
y p y p q p A kN N N N N N T .

() .12
1

1

1

1
1

θ
θ

τ
τ

ϕ

T

T

N

T

N

TR

A

A−
⎛
⎝⎜

⎞
⎠⎟

=
−
−

⎛
⎝⎜

⎞
⎠⎟

−

1 1 1
1 1−() () = −() −()[]− −τ ϕ θ τ ϕ θϕ ϕ

T T T N N TR A k A k ,

402 Brookings Papers on Economic Activity, Fall 2008

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 402

This is a demand-side relationship between θT and R and is shown as the
DD schedule in figure 7. This schedule is negatively sloped since an
increase in R makes tradables more expensive and reduces the demand for
capital in that sector. Note that a reduction in γ (a smaller inward transfer)
shifts this schedule to the right: it increases θT at a given R or increases R at
a given θT.

Equilibrium and Implications

The equilibrium levels of θT and R are given by the point of intersection
of the SS and DD schedules. Several things should be noted about the
nature of this equilibrium. To begin with, suppose that the economy is at
an initial position where there is no transfer from abroad (γ = 0). If there

() .13
1

1
1

1θ
θ

γ α
α

ϕ

T

T

N

TR

A

A−
⎛
⎝⎜

⎞
⎠⎟

= −()
−

⎛
⎝⎜

⎞
⎠⎟

DANI RODRIK 403

Real exchange rate R

Source: Author’s model described in the text.

Share of capital
allocated to tradables T

D

DS

S

1

2

0

α θ

Figure 7. Allocation of Capital and the Real Exchange Rate in Equilibrium

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 403

are no appropriability problems in either of the intermediate-goods sectors,
such that τT = τN = 0, then it is relatively easy to confirm that the equilib-
rium is one where θT = α (point 0 in figure 7). This ensures that the returns
to capital and growth are maximized. Now suppose that τT and τN are posi-
tive but that their magnitude is identical (τT = τN > 0). One can see from
equation 11 that the equilibrium remains unaffected. As long as the distor-
tion affects tradables and nontradables equally, θT remains at its growth-
maximizing level.

Things are different when τT ≠ τN. Suppose that τT > τN, which I have
argued is the more likely situation. Relative to the previous equilibrium,
this entails a leftward shift in the SS schedule. In the new equilibrium
(point 1 in figure 7), θT is lower (and R is higher). Because θT < α, the
economy pays a growth penalty as a result of the tradable sector being too
small. Note that the endogenous real depreciation plays a compensatory
role, but only a partial one.

Starting from this new equilibrium (where τT > τN and θT < α), it is
entirely possible that a negative transfer would improve the economy’s
growth. That is because a reduction in γ leads to an increase in the equilib-
rium level of the real exchange rate and moves θT closer to α. In terms of
figure 7, a fall in γ shifts the DD schedule to the right and causes both R
and θT to rise (point 2). Whether growth also increases ultimately remains
uncertain, because the reduction in γ also has a direct negative effect on
growth (see equation 11). But if σ is sufficiently high, one can always gen-
erate cases where this is on balance growth promoting. In such cases, the
real depreciation generated by the negative external transfer becomes a
second-best instrument to offset the growth costs of the differential distor-
tion of tradables.

Policy Implications

The main point of this paper can be stated succinctly. Tradable economic
activities are “special” in developing countries. These activities suffer dis-
proportionately from the institutional and market failures that keep coun-
tries poor. A sustained real depreciation increases the relative profitability
of investing in tradables and acts in second-best fashion to alleviate the
economic cost of these distortions. It speeds up structural change in the
direction that promotes growth. That is why episodes of undervaluation are
strongly associated with more rapid economic growth.

Are my quantitative estimates of the growth effects of undervaluation
plausible? For developing countries my estimates of δ̂ range from 0.063

404 Brookings Papers on Economic Activity, Fall 2008

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 404

(albeit in a highly reduced sample, in column 4-2 of table 4) to 0.012 (in
the last column of table 3) and cluster around 0.020. If one takes the last
number as a central estimate, the implication is that an undervaluation of,
say, 20 percent boosts annual growth by 0.4 percentage point. Can the
channel I have focused on deliver effects of this magnitude? Remember
that the mechanism that generates growth here is structural change. So the
answer obviously depends on the size of the gaps between social marginal
products in tradable (especially industrial) and nontradable sectors. I have
already given some reasons for why these gaps can be quite large. A long
tradition of thought on economic dualism in developing countries takes the
persistence of large differences between marginal products in the advanced,
“formal” parts of the economy (such as industry) and marginal products
elsewhere as the very essence of underdevelopment. Detailed industry stud-
ies carried out recently by the McKinsey Global Institute provide some
striking, if indirect, evidence on the magnitude of these gaps.37 They find
that productivity levels in the most advanced firms and sectors of develop-
ing economies are not too distant from the frontier in the rich economies.
Since average productivity in these developing economies is a fraction of
that prevailing in the rich economies, the implied intersectoral differences
within developing economies are quite large. This paper’s distinction
between tradable and nontradable sectors maps directly onto this dualistic
structure, since most (nonagricultural) tradable activities in a typical devel-
oping country are formal whereas most nontradable activities (except for
public services) are informal.38

There is an obvious parallel between the argument I have developed
here and the results presented in a recent paper by Eswar Prasad, Raghuram
Rajan, and Arvind Subramanian,39 who note that fast-growing developing
countries have tended to run current account surpluses rather than deficits.

DANI RODRIK 405

37. See, for example, McKinsey Global Institute (2001, 2003).
38. A simple finger exercise can be helpful here. Denote the productivity premium in

industry by ψ and the share of employment in industry by λI. Some straightforward algebra
can establish that the growth effect of reallocating labor to industry in the amount dλI is
given by growth impact = [ψ/(1+ψλI)]dλI. A reasonable assumption on the industrial pre-
mium (at the margin) would be that ψ = 50 percent, and a typical industrial share of labor is
λI = 0.20. Note from the second column of table 7 that a 20 percent undervaluation would be
associated with an increase of 0.84 percentage point in industry’s share of total employment
(dλI = 0.042 × 0.2 = 0.0084). Applying the formula, an increase in the industrial labor share
of 0.84 percentage point would be expected to generate additional growth equal to 0.38 per-
centage point, which is virtually identical to the result obtained using the coefficient esti-
mates from the growth regressions (0.4 percentage point).

39. Prasad, Rajan, and Subramanian (2007).

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 405

This runs counter to the view that developing countries are constrained by
external finance, and to the presumption that capital inflows supplement
domestic saving and enable more rapid growth.40 One of the explanations
that Prasad and his coauthors advance is that capital inflows cause a real
appreciation and hurt growth through reduced investment incentives in
manufactures. They also provide some evidence on this particular channel.
Even though these authors focus on the costs of overvaluation rather than
the benefits of undervaluation, their concern with the real exchange rate
renders their paper complementary to this one.

A maintained hypothesis in this paper thus far has been that the real
exchange rate is a policy variable. Strictly speaking, this is not true, as the
real exchange rate is a relative price and is determined in general equilib-
rium along with all other relative prices. But governments have a variety of
instruments at their disposal to influence the real exchange rate, and the
evidence is that they use them. Maintaining a real undervaluation requires
either higher saving relative to investment or lower expenditure relative to
income. This can be achieved through fiscal policy (a large structural sur-
plus), incomes policy (redistribution of income to high savers through real
wage compression), saving policy (compulsory saving schemes and pen-
sion reform), capital account management (taxation of capital account
inflows, liberalization of capital outflows), or currency intervention (build-
ing up foreign exchange reserves). Experience in East Asia as well as else-
where (for example, Tunisia) shows that countries that target the real
exchange rate (that is, follow a policy of “competitiveness”) can have a
fair amount of success.

Table 10 presents some systematic evidence on how policy choices feed
into the real exchange rate and undervaluation. The table shows the results
of regressing UNDERVAL on a series of independent variables in a panel
with fixed effects. The baseline specification (column 10-1) includes the
following regressors: the terms of trade, government consumption (as a
percent of GDP), an index of capital account liberalization (KAOPEN), and
a set of dummy variables capturing the exchange rate regime in force.
KAOPEN comes from Menzie Chinn and Hiro Ito and is a continuous
variable designed to capture the extent and intensity of capital controls.41 It
increases as a country’s capital account regime becomes more liberal.
The exchange rate regime indicators come from Ethan Ilzetzki, Carmen
Reinhart, and Kenneth Rogoff and are entered as separate dummy vari-

406 Brookings Papers on Economic Activity, Fall 2008

40. Rodrik and Subramanian (forthcoming).
41. Chinn and Ito (2006).

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 406

ables identifying distinct regimes.42 So, for example, the “Crawl or man-
aged float” dummy takes the value of one when the country is classified as
having a currency regime with a preannounced crawl, a de facto crawl, or a
managed float and is zero otherwise. The excluded category is the set of
observations with a rigid exchange rate (a fixed peg, a currency board, or a
currency union).43 The remaining columns in the table augment the base-

DANI RODRIK 407

42. Ilzetzki, Reinhart, and Rogoff (2008). The data for the indicators are available at
www.economics.harvard.edu/faculty/rogoff/files/ERA_Background_Material.htm.

43. “Crawl or managed float” corresponds to categories 2 and 3 in Ilzetzki, Reinhart,
and Rogoff’s (2008) “coarse” classification, and “rigid” corresponds to their category 1.

Table 10. Panel Regressions of Undervaluation on Selected Policy and
Other Variablesa

Regression

Independent variable 10-1 10-2 10-3 10-4

ln terms of trade −0.139*** −0.164*** −0.167*** −0.115***
(−3.52) (−4.14) (−4.09) (−2.86)

Government consumption −0.793*** −0.680*** −0.519*** −0.045
as share of GDP (−4.35) (−3.53) (−2.61) (−0.23)

Capital account openness −0.031*** −0.029*** −0.026*** −0.031***
(KAOPEN)b (−5.70) (−5.39) (−4.56) (−5.98)

Exchange rate regime dummies:c

Crawl or managed float 0.068*** 0.065*** 0.065*** 0.071***
(4.86) (4.64) (4.47) (4.87)

Float 0.027 0.028 0.058* 0.026
(0.85) (0.89) (1.83) (0.82)

Currency in free fall 0.161*** 0.158*** 0.172*** 0.162***
(4.97) (4.86) (5.21) (4.80)

Dual market with missing 0.065 0.067 0.063 0.021
parallel market data (1.12) (1.19) (1.17) (0.39)

Gross domestic saving as 0.310*** 0.355*** 0.492***
share of GDP (3.55) (3.80) (5.10)

FDI inflows as share of GDP −0.376*** −0.382***
(−3.11) (−3.04)

ln (1 + inflation rate) 0.039
(1.10)

No. of observations 3,153 3,147 2,994 2,757

Source: Author’s regressions.
a. The dependent variable is ln UNDERVAL. All regressions include time and country fixed effects.

See the text for definitions and sources of capital account openness and classifications of exchange rate
regimes. Extreme observations are excluded as noted in table 1. Robust t statistics are in parentheses.
Asterisks indicate statistical significance at the *10 percent, **5 percent, or ***1 percent level.

b. From Chinn and Ito (2006). Higher values indicate greater openness.
c. Classification of exchange rate regimes is from Ilzetzki, Reinhart, and Rogoff (2008). Countries with

a rigid exchange rate regime are the excluded category.

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 407

408 Brookings Papers on Economic Activity, Fall 2008

44. Ilzetzki, Reinhart, and Rogoff (2008). It is worth noting that the growth effects of
undervaluation, as detailed earlier in the paper, do not seem to depend on the type of
exchange rate regime the country happens to have at the time. In particular, the results
remain unchanged when the countries whose currencies are in a “free fall” are excluded
from the sample.

line specification by adding domestic saving, inflation, and foreign direct
investment (FDI) inflows as regressors. Among the variables considered,
government consumption, capital account openness, the exchange rate
regime, and inflation can be considered direct policy variables, whereas
domestic saving and FDI inflows are indirectly affected by policy. The
terms of trade are exogenous for most countries but are expected to have a
determinate effect on the real exchange rate.

The results in table 10 are quite strong. As expected, positive terms of
trade shocks are bad for undervaluation. More important for the present
discussion, fiscal policies, capital account policies, and the choice of
exchange rate regime all have quite significant effects on undervaluation.
Increases in government consumption tend to produce a real appreciation,
as do policies that liberalize the capital account. The coefficient on KAOPEN
implies that going from the Chinese level of capital account restrictions in
2006 (KAOPEN = −1.13) to the Mexican level (KAOPEN = 1.19) is asso-
ciated with a decrease in UNDERVAL of around 7 percent. (Note that these
effects are identified in these regressions from the variation within coun-
tries, not across countries, and are therefore more credible.) The operative
channel, presumably, is that opening up the capital account invites inflows,
which in turn cause the real appreciation.

The coefficients on the exchange rate regime dummies are also quite
interesting The central finding here is that regimes in which the exchange
rate is actively managed—crawling pegs or managed floats—produce
larger undervaluations than do fixed-rate regimes, with a difference of
around 7 percent. Unsurprisingly, periods in which the currency is in a
“free fall” as defined by Ilzetzki, Reinhart, and Rogoff are also good for
undervaluation.44 A pure float, by contrast, does not seem to generate sig-
nificantly different levels of undervaluation.

The results in table 10 also show that high saving is good for underval-
uation, whereas FDI inflows are bad. Both of these findings are in line with
theoretical expectations. Finally, the level of inflation does not have a
strong association with undervaluation, indicating that undervaluation
need not come at the cost of inflation. In short, policy choices, particularly
on the fiscal and external fronts, matter, and they do so in the manner sug-
gested by straightforward economic logic.

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 408

It is worth emphasizing once again that real exchange rate policy is only
second-best in the context of the economic distortions discussed here. One
of the side effects of maintaining a real overvaluation is a surplus on the
current account (or a smaller deficit). This obviously has effects on other
countries. Were all developing countries to follow this strategy, the devel-
oped countries would have to accept living with the corresponding deficits.
This is a major issue of contention in U.S.-China economic relations at
present. Moreover, when some developing countries (for example, the
Asian economies) follow this strategy while others do not, the growth
penalty incurred by the latter becomes larger as their tradable sector shrinks
even further under the weight of Asian competition.

Conceptually, the first-best strategy is clear, if fraught with practical
difficulties: eliminating the institutional and market failures in question
would do away with the policy dilemmas. But recommending this strategy
amounts to telling developing countries that the way to get rich is to get
rich. A more practical approach is to subsidize tradables production
directly, rather than indirectly through the real exchange rate. Real under-
valuation is equivalent to a production subsidy plus a consumption tax on
tradables. The direct strategy of subsidizing production of tradables
achieves the first without the second. Hence it avoids the spillovers to
other countries. A production subsidy on tradables boosts exports and
imports simultaneously (provided the exchange rate, or wages, or both are
allowed to adjust to equilibrate the current account balance) and therefore
need not come with a trade surplus.

However, it goes without saying that production subsidies have their
own problems. Fine-tuning them to address the perceived distortions
would amount to a highly intricate form of industrial policy, with all the
attendant informational and rent-seeking difficulties. Even if that were not
a problem, the strategy would come into conflict with existing World
Trade Organization rules that prohibit export subsidies. There is, it appears,
no easy alternative to exchange rate policy.

ACKNOWLEDGMENTS I thank the Center for International Develop-
ment for partial financial support, and David Mericle, Olga Rostapshova, and
Andres Zahler for expert research assistance. I also thank Nathan Nunn for
sharing his unpublished data with me. The paper has greatly benefited from the
comments of Ricardo Hausmann, Arvind Subramanian, John Williamson,
Michael Woodford, Peter Henry, and other Brookings panelists.

DANI RODRIK 409

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 409

References

Acemoglu, Daron, Simon Johnson, and James A. Robinson. 2001. “The Colonial
Origins of Comparative Development: An Empirical Investigation.” American
Economic Review 91, no. 5 (December): 1369–1401.

Aguirre, Álvaro, and César Calderón. 2005. “Real Exchange Rate Misalignments
and Economic Performance.” Working Paper 315. Santiago: Central Bank of
Chile, Economic Research Division (April).

Anderson, James E., and Douglas Mercouiller. 2002. “Insecurity and the Pattern of
Trade: An Empirical Investigation.” Review of Economics and Statistics 84,
no. 2: 342–52.

Arellano, Manuel, and Stephen Bond. 1991. “Some Tests of Specification for Panel
Data: Monte Carlo Evidence and an Application to Employment Equations.”
Review of Economic Studies 58, no. 2: 277–97.

Barro, Robert J., and Jong-Wha Lee. 2000. “International Data on Educational
Attainment: Updates and Implications.” CID Working Paper 42. Center for
International Development, Harvard University (April).

Berkowitz, Daniel, Johannes Moenius, and Katharina Pistor. 2006. “Trade, Law, and
Product Complexity.” Review of Economics and Statistics 88, no. 2: 363–73.

Bhalla, Surjit S. Forthcoming. “Second among Equals: The Middle Class King-
doms of India and China.” Washington: Peterson Institute for International
Economics.

Blomberg, S. Brock, Jeffry Frieden, and Ernesto Stein. 2005. “Sustaining Fixed
Rates: The Political Economy of Currency Pegs in Latin America.” Journal of
Applied Economics 8, no. 2 (November): 203–25.

Blundell, Richard, and Stephen Bond. 1998. “Initial Conditions and Moment
Restrictions in Dynamic Panel Data Models.” Journal of Econometrics 87,
no. 1: 115–43.

Chinn, Menzie, and Hiro Ito. 2006. “What Matters for Financial Development?
Capital Controls, Institutions, and Interactions.” Journal of Development
Economics 81, no. 1 (October): 163–92.

Dollar, David. 1992. “Outward-Oriented Developing Economies Really Do Grow
More Rapidly: Evidence from 95 LDCs, 1976–1985.” Economic Development
and Cultural Change 40, no. 3: 523–44.

Easterly, William. 2005. “National Policies and Economic Growth: A Re-
appraisal.” In Handbook of Economic Growth, edited by Philippe Aghion and
Steven Durlauf. Amsterdam: Elsevier.

Elbadawi, Ibrahim. 1994. “Estimating Long-Run Equilibrium Real Exchange
Rates.” In Estimating Equilibrium Exchange Rates, edited by John Williamson.
Washington: Institute for International Economics.

Fischer, Stanley. 1993. “The Role of Macroeconomic Factors in Growth.” Journal
of Monetary Economics 32, no. 3: 485–512.

Freund, Caroline, and Martha Denisse Pierola. 2008. “Export Surges: The Power
of a Competitive Currency.” World Bank, Washington (October).

410 Brookings Papers on Economic Activity, Fall 2008

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 410

Gala, Paulo. 2007. “Real Exchange Rate Levels and Economic Development: The-
oretical Analysis and Econometric Evidence.” Cambridge Journal of Econom-
ics 32, no. 2: 273–88.

Galvarriato, Aurora Gómez, and Jeffrey G. Williamson. 2008. “Was It Prices, Pro-
ductivity or Policy? The Timing and Pace of Latin American Industrialization
after 1870.” NBER Working Paper 13990. Cambridge, Mass.: National Bureau
of Economic Research (May).

Gluzmann, Pablo, Eduardo Levy-Yeyati, and Federico Sturzenegger. 2007.
“Exchange Rate Undervaluation and Economic Growth: Díaz Alejandro (1965)
Revisited.” Kennedy School of Government, Harvard University.

Hausmann, Ricardo. 2006. “Economic Growth: Shared Beliefs, Shared Dis-
appointments?” Speech at the G-20 Seminar on Economic Growth in Pretoria,
South Africa, August 2005. CID Working Paper 125. Center for International
Development, Harvard University (June).

Hausmann, Ricardo, and Dani Rodrik. 2003. “Economic Development as Self-
Discovery.” Journal of Development Economics 72, no. 2 (December): 603–33.

Hausmann, Ricardo, Jason Hwang, and Dani Rodrik. 2007. “What You Export
Matters.” Journal of Economic Growth 12, no. 1: 1–25.

Hausmann, Ricardo, Lant Pritchett, and Dani Rodrik. 2005. “Growth Accelera-
tions.” Journal of Economic Growth 10, no. 4: 303–29.

Heston, Alan, Robert Summers, and Bettina Aten. 2006. “Penn World Table Ver-
sion 6.2.” Center for International Comparisons of Production, Income and
Prices at the University of Pennsylvania (September). pwt.econ.upenn.edu/
php_site/pwt_index.php.

Ilzetzki, Ethan O., Carmen M. Reinhart, and Kenneth Rogoff. 2008. “Exchange
Rate Arrangements Entering the 21st Century: Which Anchor Will Hold?”
University of Maryland and Harvard University.

Imbs, Jean, and Romain Wacziarg. 2003. “Stages of Diversification.” American
Economic Review 93, no. 1 (March): 63–86.

International Comparison Program. 2007. “2005 International Comparison Pro-
gram Preliminary Results.” World Bank, Washington (December 17).

Johnson, Simon, Jonathan Ostry, and Arvind Subramanian. 2007. “The Prospects
for Sustained Growth in Africa: Benchmarking the Constraints.” IMF Working
Paper 07/52. Washington: International Monetary Fund (March).

Kaufmann, Daniel, Aart Kraay, and Massimo Mastruzzi. 2008. “Governance Mat-
ters VII: Aggregate and Individual Governance Indicators, 1996–2007.” World
Bank Policy Research Working Paper 4654. Washington: World Bank (June 24).

Levchenko, Andrei. 2004. “Institutional Quality and International Trade.” IMF
Working Paper 04/231. Washington: International Monetary Fund.

Levy-Yeyati, Eduardo, and Federico Sturzenegger. 2007. “Fear of Floating in
Reverse: Exchange Rate Policy in the 2000s.” World Bank, Harvard University,
and Universidad Torcuato di Tella.

McKinsey Global Institute. 2001. India: The Growth Imperative. San Francisco:
McKinsey & Co.

DANI RODRIK 411

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 411

———. 2003. Turkey: Making the Productivity and Growth Breakthrough. Istan-
bul: McKinsey & Co.

Méon, Pierre-Guillaume, and Khalid Sekkat. 2006. “Institutional Quality and
Trade: Which Institutions? Which Trade?” Working Paper DULBEA 06-06.RS.
Brussels: Université Libre de Bruxelles, Department of Applied Economics.

North, Douglass C. 1990. Institutions, Institutional Change and Economic Perfor-
mance. Cambridge University Press.

Nunn, Nathan. 2007. “Relationship-Specificity, Incomplete Contracts and the
Pattern of Trade.” Quarterly Journal of Economics 122, no. 2 (May): 569–600.

Prasad, Eswar, Raghuram G. Rajan, and Arvind Subramanian. 2007. “Foreign
Capital and Economic Growth.” BPEA, no. 1: 153–209.

Rajan, Raghuram G., and Arvind Subramanian. 2006. “Aid, Dutch Disease, and
Manufacturing Growth.” Peterson Institute for International Economics,
Washington (August).

Ranjan, Priya, and Jae Young Lee. 2004. “Contract Enforcement and the Volume
of International Trade in Different Types of Goods.” University of California,
Irvine.

Rauch, James E. 1999. “Networks versus Markets in International Trade.” Journal
of International Economics 48, no. 1: 7–35.

Razin, Ofair, and Susan M. Collins. 1997. “Real Exchange Rate Misalignments
and Growth.” Georgetown University.

Rigobon, Roberto, and Dani Rodrik. 2005. “Rule of Law, Democracy, Openness
and Income: Estimating the Interrelationships.” Economics of Transition 13,
no. 3 (July): 533–64.

Rodriguez, Francisco, and Dani Rodrik. 2001. “Trade Policy and Economic
Growth: A Skeptic’s Guide to the Cross-National Evidence.” NBER Macro-
economics Annual 2000 15:261–325.

Rodrik, Dani. 1986. “ ‘Disequilibrium’ Exchange Rates as Industrialization
Policy.” Journal of Development Economics 23, no. 1 (September): 89–106.

———. 2005. “Why We Learn Nothing from Regressing Economic Growth on
Policies.” Kennedy School of Government, Harvard University (March).
ksghome.harvard.edu/∼drodrik/policy%20regressions.pdf.

Rodrik, Dani, and Arvind Subramanian. Forthcoming. “Why Did Financial Glob-
alization Disappoint?” International Monetary Fund Staff Papers.

Rodrik, Dani, Arvind Subramanian, and Francesco Trebbi. 2004. “Institutions
Rule: The Primacy of Institutions over Geography and Integration in Economic
Development.” Journal of Economic Growth 9, no. 2 (June): 131–65.

Roodman, David. 2005. “xtabond2: Stata Module to Extend Xtabond Dynamic
Panel Data Estimator.” Center for Global Development, Washington. econ
papers.repec.org/software/bocbocode/s435901.htm.

———. 2006. “How to Do xtabond2: An Introduction to ‘Difference’ and ‘Sys-
tem’ Gmm in Stata.” Working Paper 103. Center for Global Development,
Washington (December).

Sachs, Jeffrey, and Andrew Warner. 1995. “Economic Reform and the Process of
Global Integration.” BPEA, no. 1: 1–95.

412 Brookings Papers on Economic Activity, Fall 2008

11472-07_Rodrik_rev2.qxd 3/6/09 1:20 PM Page 412

	The Real Exchange Rate and Economic Growth
	Comments and Discussion
	General Discussion

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Average
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Average
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

