

©International Monetary Fund. Not for Redistribution

WP/15/51

Structural Transformation—How Does Thailand
Compare?

Vladimir Klyuev

©International Monetary Fund. Not for Redistribution

© 2015 International Monetary Fund WP/15/51

IMF Working Paper

Asia and Pacific Department

Structural Transformation—How Does Thailand Compare?

Prepared by Vladimir Klyuev1

Authorized for distribution by Luis E. Breuer

March 2015

Abstract

Thailand stands out in international comparison as a country with a high dispersion of
productivity across sectors. It has especially low labor productivity in agriculture—a
sector that employs a much larger share of the population than is typical for a country at
Thailand’s level of income. This suggests large potential productivity gains from labor
reallocation across sectors, but that process—which made a significant contribution to
Thailand’s growth in the past—appears to have stalled lately. This paper establishes these
facts and applies a simple model to discuss possible explanations. The reasons include a
gap between the skills possessed by rural workers and those required in the modern
sectors; the government’s price support programs for several agricultural commodities,
particularly rice; and the uniform minimum wage. At the same time, agriculture plays a
useful social and economic role as the employer of last resort. The paper makes a number
of policy recommendations aimed at facilitating structural transformation in the Thai
economy.

JEL Classification Numbers: O13, O14, O40

Keywords: structural transformation; industrialization; agricultural price support

Author’s E-Mail Address:vklyuev@imf.org

1 The author would like to thank Jaebin Ahn, Nasha Ananchotikul, Wichayayuth Boonchit, Luis Breuer, Thitima
Chucherd, Rosanne Heller, Hoe Ee Khor, Pisit Puapan, Arnunchanog Sakondhavat, Marco Terrones, and seminar
participants at the Bank of Thailand and at the International Monetary Fund for insightful comments; officials at
Thailand’s Ministry of Agriculture and Cooperatives, Ministry of Education, Ministry of Labor, and the National
Statistical Office for helpful discussions and generous data provision; and To-Nhu Dao and Agnes Isnawangsih for
excellent research assistance.

IMF Working Papers describe research in progress by the author(s) and are published to elicit
comments and to encourage debate. The views expressed in IMF Working Papers are those of the
author(s) and do not necessarily represent the views of the IMF, its Executive Board, or IMF
management.

©International Monetary Fund. Not for Redistribution

I. INTRODUCTION

Thailand’s growth has decelerated dramatically over the last six – seven years. This partly
reflects the impact of the global financial crisis, but the slowdown has been considerably more
pronounced than in comparator economies (Figure 1).2 Of course, Thailand’s growth was
brought to a halt in 2011 by devastating floods, but normally one would expect a country to
rebound strongly and make up losses inflicted by a temporary supply-side disruption. That did
not quite happen. Thailand’s average per capita growth rate in the last five years was almost half
a percentage point lower than that in Korea and Malaysia, even though Thailand could be
expected to grow faster than those two higher-income economies on standard convergence
grounds. Hence, even though temporary shocks have clearly affected Thailand’s performance,
one might suspect that structural factors have also played a role in the slowdown.

Among those factors, this paper focuses on the evolution of sectoral productivity and the
industry composition of the Thai economy. Its premise is that economic growth is not a linear
process of capital accumulation combined with exogenous technological progress but, rather, a
process of structural transformation, where old activities are replaced by new ones and
resources move from low-productivity to high-productivity sectors.

This notion goes back to the writings of classical development economists such as Lewis
(1954), Kuznets (1966), and Kaldor (1967). In recent years there has been a surge in the
literature emphasizing this aspect of development, trying to quantify it and provide cross-
country comparisons. Examples of this literature include McMillan and Rodrik (2011), ADB
(2013), and Dabla-Norris and others (2013). This research finds that the reallocation of labor

2 See Isnawangsih and others (2013) for a detailed comparison of post-crisis performance in selected ASEAN
economies.

0

1

2

3

4

5

6

7

8

9

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Figure 1. Real GDP per Capita Growth Rate
(5-year average; percent)

Vietnam Indonesia Philippines

Malaysia Korea Thailand

Sources: IMF, World Economic Outlook; and author's calculations

©International Monetary Fund. Not for Redistribution

 4

from agriculture into more productive activities has made a substantial positive contribution to
the growth of Asian developing economies and is one of the key factors explaining stronger
growth performance in Asia than in other regions of the world.

The importance of structural transformation has been recognized by Thai researchers. Amarase
and others (2013) examine firm dynamics and conclude that the Thai economy is bifurcated: “a
dynamic Thailand co-exists alongside a stagnant Thailand.” The use of firm-level data allows
them a detailed analysis of the impact of entry, exit, and change in individual firm size and
productivity on sectoral productivity, but data coverage is likely limited beyond manufacturing
and some services. Chuenchoksan and Nakornthab (2008) report that intersectoral reallocation
of employment contributed one- third of the 3 percent annual productivity growth in the boom
years 2000−07. However, the July 2013 Monetary Policy Report (Bank of Thailand, 2013)
notes that the contribution of labor reallocation turned negative in 2008−12. Lathapipat and
Chucherd (2013) document persistent productivity differentials across sectors and a gradual
reduction in the pace of structural transformation.

This paper differentiates itself from the rest of the literature in a number of ways. First, unlike
the general cross-country literature, it focuses on Thailand, but unlike the Thailand-specific
papers, it puts the country’s performance in a comparative perspective. Second, it uses the most
recent data and identifies the latest trends. Third, it ensures that the findings are robust by
utilizing several datasets and a variety of analytical techniques to assess the extent of structural
transformation. Finally, it uses an analytical model as an organizing framework for thinking
about barriers to faster resource reallocation.

We establish the following facts: (i) the dispersion of labor productivity across sectors in
Thailand is on the high side compared with that in many other economies at similar income
levels; (ii) labor productivity in agriculture relative to the rest of the Thai economy is very low;
(iii) agriculture’s share of employment is considerably higher than what is typical for a country
at Thailand’s level of income; and (iv) there has been little movement toward the “norm” in the
last few years. These facts suggest unexploited opportunities to raise economy-wide
productivity by shifting resources from low-productivity agriculture to higher-productivity
sectors (industry and modern services).

This state of affairs concerns policymakers, as indicated in recent speeches by the Bank of
Thailand Governor (Trairatvorakul, 2013 and 2014), where he stated that Thailand’s
productivity could be increased by “matching workers to valuable production” and that policy
distortions may have prevented workers from moving to higher value-added sectors. We
analyze such policy distortions, including agricultural price guarantees, using a simple model.
We discuss several other reasons for the observed features of the Thai economy and make
policy recommendations.

The paper is organized as follows. The next section discusses our data sources. Section III
presents key facts coming out of a comparison of Thailand with other economies. Section IV

©International Monetary Fund. Not for Redistribution

 5

checks the robustness of the results and confirms that they hold in a different dataset and with a
more detailed industry breakdown than used in Section III. In Section V we switch our attention
from resource allocation at a point in time to its evolution over time to see how much structural
transformation has contributed to overall growth.3 Section VI introduces a simple model that
helps us analyze the impact of government policies on factor distribution across sectors. In
Section VII we use the insights from the model and other considerations to shed light on
possible reasons for the large cross-sector productivity differences and excessive size of low-
productivity agriculture. Section VIII derives several policy implications. Section IX concludes.

II. DATA

In order to ensure robustness of the results and bring in a cross-country perspective, we use
several datasets. The main one, with the widest country coverage, comes from the World Bank’s
World Development Indicators (WDI). For most countries, the last data point in that set is 2012.
The McMillan-Rodrik dataset has a more detailed sectoral breakdown, which is useful for
analysis that goes beyond main aggregates, but it has more limited country coverage and ends
in 2005. We also use data from Thailand’s National Statistics Office (NSO) on employment and
National Economic and Social Development Board (NESDB) on output. National statistics are
the most up-to-date.

Cross-country datasets adjust national data to ensure international comparability, hence
differences arise between various sources. As a particularly relevant example, Figure 2 shows
the evolution of one of the key variables for this analysis—the share of employment in
agriculture—over time in four different datasets.4 One can see that the different series broadly
tell a similar story, but the numbers do differ by a few percentage points in various years. This
is not necessarily an issue, as different cross-country datasets may make different adjustments to
ensure comparability, but greater consistency would be comforting. At the same time, all series
report similar agricultural shares in the last few years. Moreover, all of them show a leveling of
that series in the recent period, the difference being when the leveling started. Finally, as we
demonstrate below, Thailand appears to be such an outlier in terms of how high the agricultural
share of employment is for a country at its level of development that an adjustment of a
few percentage points would not change the assessment.

3 In this paper, the term “structural transformation” is mostly used in the narrow sense of changes in the economy’s
industrial structure—a shift of resources across sectors.

4 For completeness and comparison purposes, the graph also shows the numbers from the ADB database.

©International Monetary Fund. Not for Redistribution

 6

One important question is whether productivity—value added per worker—should be measured
in real or nominal terms. When discussing productivity growth, it is usually preferable to focus
on changes in output and hence use constant prices. At the same time, a meaningful comparison
of productivity levels between sectors or across countries can only be done in nominal terms.
We look at both growth rates and levels; hence, we employ both constant price and current price
estimates.

It would be preferable to measure productivity in terms of output per hour worked rather than
per worker. However, working hours per sector are not provided in the cross-country datasets
that we use. Hence, our analysis is largely limited to output per worker. It is important to
recognize, however, that average hours per worker may differ across industries (as well as
across countries), and we take up this issue in Section IX.

III. HOW DOES THAILAND COMPARE WITH OTHER ECONOMIES?

Productivity Differences

Differences in living standards across countries primarily stem from differences in labor
productivity. Figure 3 demonstrates that countries that have higher overall productivity also tend
to have higher productivities in individual broad sectors of the economy—agriculture, industry,
and services. A comparison with selected Asian economies reveals that Thailand’s productivity
gap with the more advanced countries is particularly large in agriculture.5 Value added per

5 The comparator group includes ASEAN members closest to Thailand in their level of income (Indonesia,
Malaysia, the Philippines, and Vietnam), two biggest emerging markets (China and India), and, to provide a
potential model for the future, two large advanced Asian economies (Japan and Korea).

35

40

45

50

55

60

65

70

75

80

19
60

19
62

19
64

19
66

19
68

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

Figure 2. Thailand: Agricultural Employment
(In percent of total employment)

McMillan-Rodrik

World Development Indicators

Asian Development Bank

National Statistical Office

©International Monetary Fund. Not for Redistribution

 7

agricultural worker in Thailand is close to that in China, Indonesia and the Philippines, while
industry and services workers in Thailand are noticeably more productive than in India,
Indonesia, the Philippines and Vietnam.

Grouping observations by country (Figure 4), one can also notice systematic differences in
value added per worker across sectors, with industrial workers the most productive and
agricultural ones the least productive in every economy under consideration. An important
corollary of that observation is that higher economy-wide labor productivity may be due not
only to higher productivity in individual sectors but also to higher shares of workers in
relatively more productive activities.6

6 Figure 4 also illustrates a fact documented by ADB (2013) that higher-income economies tend to have lower
dispersion of productivity across sectors.

0
10,000
20,000
30,000
40,000
50,000
60,000
70,000
80,000
90,000

100,000

Overall Agriculture Industry Services

Figure 3. Value Added per Worker1

(U.S. dollars)
Japan

Korea

Malaysia

China

Thailand

Indonesia

Philippines

India

Vietnam
12010 data for Japan, 2011 for China, 2012 for others.

0

50

100

150

200

250

Ja
p

an

K
o

re
a

M
al

ay
si

a

C
hi

na

Th
ai

la
nd

In
d

o
ne

si
a

P
hi

lip
p

in
es

In
d

ia

V
ie

tn
am

Agriculture Industry Services

12010 data for Japan, 2011 for China, 2012 for others.
Source: World Bank, World Development Indicators

Figure 4. Value Added per Worker Relative to Economy-Wide
Average1 (Percent)

©International Monetary Fund. Not for Redistribution

 8

Employment Shares

Indeed, more advanced economies tend to have a lower fraction of their workforce employed in
agriculture, which is the least productive sector (Figure 5). In that comparison, Thailand appears
to have a disproportionately large share of rural employment. Based on its income level,
Thailand might be expected to have the agricultural employment share somewhere between
those of Malaysia and Indonesia. However, agriculture is actually the largest employer in
Thailand7 and its share exceeds that in all the countries in Figure 5 except for India and
Vietnam, which have much lower income per capita.

Systematic differences in employment shares can be observed not only across countries, but
also over time. Figure 6 confirms a well-established fact that the share of agricultural
employment tends to decline with the country’s level of income. It actually goes beyond that—it
suggests that the transition paths of many Asian economies are quite close to one another.
Against this background Thailand looks like a clear outlier—its share of agricultural
employment far exceeds what would be expected for its level of income.8 The deviation is not
new—Thailand has been moving broadly parallel to the typical trajectory since the late 1990s—
but in the last few years the distance from that path has increased.

7 This statement pertains to WDI data for 2012. Thai national statistics show services employing slightly more
people than agriculture since 2008.

8 Another outlier is China, where the high agricultural share could likely be ascribed to the registration system
(hukou), which inhibits the movement of people from rural to urban areas and might also result in statistical biases.

0

10

20

30

40

50

60

70

80

Ja
p

an

K
o

re
a

M
al

ay
si

a

C
hi

na

Th
ai

la
nd

In
d

o
ne

si
a

P
hi

lip
p

in
es

In
d

ia

V
ie

tn
am

Figure 5. Employment Shares1

(Percent)

Agriculture Industry Services

12010 data for Japan, 2011 for China, 2012 for others.
Source: World Bank, World Development Indicators.

©International Monetary Fund. Not for Redistribution

 9

Figure 7 looks at the whole universe of middle-income countries in the World Development
Indicators database. While for this group there does not appear to be a common path similar to
that found in the more homogeneous set of Asian economies, Thailand looks like one of the
extreme cases in this broad comparison as well.

0

10

20

30

40

50

60

70

80

90

0 5000 10000 15000 20000 25000 30000E
m

p
p

lo
ym

e
n

t i
n

 a
g

ri
cu

ltu
re

 (p
e

rc
e

n
t

o
f t

o
ta

l)

GDP per capita (PPP constant 2005 international dollars)

Cambodia China India Indonesia

Japan Korea Malaysia Philippines

Vietnam Thailand

Figure 6. Employment in Agriculture and GDP per Capita in Selected Asian
Economies

Source: World Bank, World Development Indicators.

0

10

20

30

40

50

60

70

80

90

800 2800 4800 6800 8800 10800 12800 14800

E
m

p
lo

ym
e

n
t i

n
 a

g
ri

cu
ltu

re
 (

in
 p

e
rc

e
n

t o
f

to
ta

l)

GDP per capita (PPP, 2005 international dollars)

Thailand

Figure 7. Employment in Agriculture and GDP per Capita in Emerging
Market and Developing Economies

Source: World Bank, World Development Indicators.

©International Monetary Fund. Not for Redistribution

 10

Putting It All Together

Coming back to cross-sectoral productivity differentials depicted in Figure 4, one way to
summarize the dispersion in a single number would be to calculate a weighted coefficient of
variation according to the following formula:

 
3

2

1
i i

i

WCV S P P P


  ,

where Pi stands for labor productivity in sector i, P for economy-wide productivity, and Si for
the labor share in sector i. By that measure, Thailand has the second largest dispersion of labor
productivity across sectors among the nine featured economies (see Table 1).

Of course, the weighted coefficient of variation may be elevated because of high employment in
a sector with relatively strong, rather than weak, labor productivity, which would not be a
problem. To distinguish those cases, we introduce a measure (following Ahn, 2015) that
captures the covariance of labor shares and sectoral productivity. The covariance will be
positive if sectors employing a large fraction of workers happen to have relatively high
productivity and negative in the opposite case. As such, it conveys information about the
efficiency with which the economy employs available resources. As the equation below shows,
covariance can be calculated simply as the difference between economy-wide productivity P
(which is a weighted average of sectoral numbers) and a simple productivity average across

sectors P .

         
1 1 1 1 1

1n n n n n
i i i i i i i i
t t t t t t t t t t t t t t t t t

i i i i i

COV S S P P S P P P P S P S P P P P P
n    

                
To make this measure comparable across countries and over time, we scale it by economy-wide
productivity. As Figure 8 demonstrates, Thailand showed a fast improvement in the efficiency
of labor allocation in the period before the Asian financial crisis, a slower pace in the
subsequent decade, and little change in the last five years. By this metric, Thailand’s efficiency
is on par with that of India, Indonesia, the Philippines and Vietnam and considerably below
what is observed in China, Japan, Korea, and Malaysia.

Japan Korea Malaysia Thailand Indonesia Philippines China India Vietnam

0.14 0.37 0.28 0.66 0.65 0.54 0.54 0.69 0.58

Table 1. Weighted Coefficient of Variation

©International Monetary Fund. Not for Redistribution

 11

To summarize, the data reveal the following facts: (i) the dispersion of labor productivity across
sectors in Thailand is high compared with that in many other Asian economies; (ii) labor
productivity in agriculture relative to the rest of the Thai economy is very low; (iii) agriculture’s
share of employment is considerably higher than what is usual for a country at Thailand’s level
of income; and (iv) there has been little movement toward more typical values of these
characteristics in the last few years. This implies that Thailand’s average productivity and,
hence, standard of living could be improved significantly if it were possible for a considerable
portion of its agricultural workers to find employment in industry and services at productivity
levels prevalent in those sectors. As an illustration, reducing the agricultural share to
22 percent—the value consistent with Thailand’s level of income—by shifting some of the farm
workers into industry and services (in proportion to the relative size of those two sectors) while
maintaining Thailand’s productivity in each individual sector would raise Thailand’s economy-
wide productivity by 20 percent.

IV. MORE DETAILED BREAKDOWN

So far we have kept the sectoral breakdown at a very broad level and focused on the
juxtaposition of high-employment, low-productivity agriculture and low-employment, high-
productivity industry. In this section we use the McMillan-Rodrik (2011) dataset to compare
Thailand’s industrial structure against other countries at a more disaggregate level. The original
dataset contains information on nine sectors: (1) agriculture, forestry, hunting and fishing; (2)
mining and quarrying; (3) manufacturing; (4) public utilities; (5) construction; (6) wholesale
and retail trade plus hotels and restaurants; (7) transportation, storage, and communication;
(8) finance, insurance, real estate and business services; and (9) community, social, personal,
and government services. We take out the mining and quarrying sector, as well as public
utilities, because these sectors typically are small in terms of employment but are highly capital
intensive. Depending on commodity prices, value added per worker may be extremely high in

-0.8

-0.6

-0.4

-0.2

0.0

0.2

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

Figure 8. Scaled Covariance

Japan

Korea

Malaysia

China

Thailand

Indonesia

Philippines

India

Vietnam

Sources: World Bank, World Development Indicators; and author's calculations

©International Monetary Fund. Not for Redistribution

 12

those sectors, thus skewing the simple average, but potential for reallocating additional workers
there might be very limited. Thus, we reduce the number of sectors to seven.

The McMillan-Rodrik dataset contains sectoral labor shares as well as value added per worker
measured in local currency, in U.S. dollars, at constant prices, and in constant PPP dollars. We
use the last measure, which the authors believe to be the most comparable across countries, to
calculate scaled covariance applying the method described in Section IV. Figure 9 shows the
evolution of covariance over time for selected countries in the dataset.

On that measure, there is a noticeable gap between Thailand and the bulk of advanced and
emerging market economies, even though Thailand looks more efficient than a few lower-
income economies. Moreover, the pace of efficiency gains clearly slowed after the Asian
financial crisis.

We also use the seven-sector breakdown for a visual representation of sectoral labor shares and
productivity differences (Figure 10). In that figure, the width of each bar represents the share of
employment in that sector while its height equals labor productivity in that sector relative to the
economy-wide average.9 To trace the evolution over time we show the graph for Thailand
in 2013 (the most recent year) and ten years before. We also show what the picture looked like
for Malaysia in 2003, when its GDP per capita in constant PPP dollars was relatively close to

9 The McMillan-Rodrik dataset ends in 2005. For the observations after 2000 the numbers for Thailand are
compatible with national data, and we use the latter to extend the dataset for Thailand through 2013. We can only
do it at current and constant prices in local currency terms, but not in PPP-adjusted U.S. dollars.

-3.0

-2.5

-2.0

-1.5

-1.0

-0.5

0.0

0.5

1
9

6
0

1
9

6
2

1
9

6
4

1
9

6
6

1
9

6
8

1
9

7
0

1
9

7
2

1
9

7
4

1
9

7
6

1
9

7
8

1
9

8
0

1
9

8
2

1
9

8
4

1
9

8
6

1
9

8
8

1
9

9
0

1
9

9
2

1
9

9
4

1
9

9
6

1
9

9
8

2
0

0
0

2
0

0
2

2
0

0
4

Figure 9. Scaled Covariance for Selected Countries

Thailand Brazil China Colombia France
India Indonesia Italy Japan Korea
Malaysia Mexico Philippines South Africa Taiwan, PRC
Turkey USA

Turkey

Indonesia
India

China

Thailand

Sources: McMillan and Rodrik (2011); and author's clalculations

©International Monetary Fund. Not for Redistribution

 13

what it is in Thailand now. The underlying numbers for the value added are at current prices on
the left-hand side of the panel and at constant prices on the right-hand side.

Figure 10. Value Added per Worker (Percent of Economy-Wide Average)

Note: Ag=agriculture, forestry, hunting and fishing; Constr=construction; Trade=wholesale&retail trade and
hotels&restaurants; Manuf=manufacturing; FIRE=finance, insurance, real estate and business services;
Transp=transportation, storage, and communication.

Sources: McMillan and Rodrik (2011); Thailand’s National Statistical Office; and author’s calculations.

Three facts stand out in these pictures. First, the dispersion of sectoral productivity is quite wide
in Thailand—much wider than in neighboring Malaysia. Second, as already noted, a very large

0

50

100

150

200

250

300

0 20 40 60 80 100

Thailand, 2013, Nominal

Ag

Constr

Trade

Gov

Manuf

FIRE

Transp

0

50

100

150

200

250

300

350

400

0 20 40 60 80 100

Thailand, 2013, Real

Ag

Constr

Trade

Gov

Manuf

FIRE

Transp

0

50

100

150

200

250

300

0 20 40 60 80 100

Thailand, 2003, Nominal

Ag

Constr

Trade

Gov

Manuf

FIRE

Transp

0

50

100

150

200

250

300

0 20 40 60 80 100

Malaysia, 2003, Nominal

Ag

Constr

Trade

Gov

Manuf

FIRE

Transp

0

50

100

150

200

250

300

350

400

0 20 40 60 80 100

Malaysia, 2003, Real

Ag

Constr

Trade

Gov

Manuf

FIRE

Transp

0

50

100

150

200

250

300

350

400

0 20 40 60 80 100

Thailand, 2003, Real

Ag

Constr

Trade

Gov

Manuf

FIRE

Transp

©International Monetary Fund. Not for Redistribution

 14

proportion of the population is engaged in the lowest productivitysector—agriculture. And third,
Thailand’s distribution is fairly stagnant. The agriculture share did not change between 2003
and 2013. The second-lowest-productivity sector—construction—actually expanded a little,
while the high-productivity manufacturing shrank. The financial sector increased noticeably
relative to its original size but marginally as a fraction of total employment, while the
transportation and communication sector got a bit smaller. In terms of relative value added per
worker, not much changed either. Agriculture improved its standing somewhat in nominal
terms, but this reflects an increase in the prices of agricultural commodities rather than
productivity gains. In real terms, the distribution got wider, with relative productivity rising in
the high-performing sectors (manufacturing, finance, and transportation and communication)
and dropping in the lagging ones (agriculture and construction).

This decomposition also highlights the large differences in productivity not only across the three
broad sectors (agriculture, industry, and services), but also among their subsectors. Within
industry one can contrast low-productivity construction with high-productivity manufacturing.
In services, there is a very large difference between trade and hospitality services, on the one
hand, and financial services, as well as transportation and communication, on the other. Of
course, there are good reasons for differences in productivity among these narrower sectors, but
the comparison with Malaysia suggests that these differences might be excessive in Thailand’s
case.

V. DYNAMICS

While large productivity differences between sectors suggest static inefficiency in resource
allocation, they also imply potential gains from realignment. Above we have provided a few
snapshots and looked at the evolution of the covariance measure over time, both suggesting that
Thailand has been slow to realize such gains over the last decade or so. In this section, we
examine more explicitly changes in sectoral productivity and employment shares to see how
much structural transformation has contributed to the growth of the Thai economy.

In the panel below (Figure 11) we trace the evolution of employment shares and productivity in
four major sectors in Thailand.10 To separate productivity growth from price changes, we focus
on value added per worker at constant prices (top left panel).11 We can see that manufacturing
has been the key driver of economic growth, while the trends look fairly flat in the other sectors.
Between 2000 and 2013, productivity grew more than twice as fast in manufacturing as it did in

10 In view of the differences noted in Section IV, we split industry into two parts—manufacturing and the rest,
which includes mining, construction, and utilities. We use the latest data from national statistics.

11 Retaining the information on relative prices while taking out the broad price trend, as done in the top right panel,
indicates that an increase in agricultural prices after 2000 helped raise nominal value added per worker in
agriculture relative to the rest of the economy even though agricultural productivity grew slower than economy-
wide productivity.

©International Monetary Fund. Not for Redistribution

 15

agriculture or services and almost ten times as fast as in other industry. And it was already by
far the highest to begin with. Nevertheless, that sector has drawn little additional employment—
its share has been roughly flat over the last 15 years (bottom left panel). More broadly, after
some shift of labor from agriculture to services, employment shares have been quite stable
since 2005. Hence, Thailand’s overall productivity growth in recent years has clearly been
driven by productivity growth in individual sectors (primarily manufacturing), with little if any
contribution coming from structural transformation.

Figure 11. Evolution of Employment Shares and Productivity in Thailand

Sources: NSO; NESDB; and author’s calculations.

We confirm this impressionistic conclusion with quantitative analysis. The bottom right panel
presents a decomposition of cumulative labor productivity growth into three components—
intrasectoral productivity growth; intersectoral labor reallocation; and dynamic interaction
between the two (see Appendix I for details).12 We can see that the bulk of the productivity

12 We focus on employment and labor productivity, where data are reliable and the assessment of what is good and
bad from the point of view of economic efficiency is fairly straightforward. But, of course, capital is another key
input into production. In Thailand, the capital-labor ratio in agriculture is much lower than in industry and services,
but it has been increasing at a faster pace since 2000, and overall capital in agriculture has been growing somewhat
faster than in industry and much faster than in services. This has helped increase agricultural productivity. On the
other hand, it appears that TFP growth in agriculture has been much lower than in the other sectors, although
measuring TFP accurately is a challenge.

0

50

100

150

200

250

300

350

400

1
9

9
5

1
9

9
7

1
9

9
9

2
0

0
1

2
0

0
3

2
0

0
5

2
0

0
7

2
0

0
9

2
0

1
1

2
0

1
3

Labor Productivity
(Thousand 1988 baht per worker)

Agriculture

Mining, utilities,

construction

Manufacturing

Services

Whole economy
0

100

200

300

400

1
9

9
5

1
9

9
7

1
9

9
9

2
0

0
1

2
0

0
3

2
0

0
5

2
0

0
7

2
0

0
9

2
0

1
1

2
0

1
3

Output per Worker Deflated with Economy-
Wide Deflator

(Thousand 1988 baht per worker)

0

5

10

15

20

25

30

35

40

45

50

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

Shares of Employment
(Percent)

Agriculture Mining, utilities, construction

Manufacturing Services

-5

0

5

10

15

20

25

30

35

40

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

Labor Productivity Change Since 2000
(Percent)

Reallocation

Interaction

Intrasectoral

Total

©International Monetary Fund. Not for Redistribution

 16

increase since 2000—and pretty much all of the increase since the mid-2000s—has come from
intrasectoral growth, and indeed very little can be attributed to structural transformation.13,14

VI. MODEL

We use a simple model to illustrate possible reasons for the high share of labor in agriculture
and large productivity differences between sectors and to point out their consequences. In that
model the economy is endowed with a fixed amount of uniform labor. Workers can be
employed in one of two sectors—agriculture (A) or manufacturing (M). They can move freely
across sectors, and thus in equilibrium the wage rate should be the same in both sectors.
Manufacturing and agriculture consist of a large number of competing firms (or farms). They
produce internationally traded goods and, in the absence of trade restrictions, the domestic
prices of agricultural and manufacturing products will equal the international prices (adjusted
for the exchange rate). If the product and labor markets are competitive (so the firms take the
product prices and the wage rate as given), the equilibrium wage rate will equal the value
marginal product of labor (VMPL, or the physical marginal product of labor (MPL) times the
price P) in each sector.15 Hence, in the competitive market equilibrium, VMPLs will be
equalized across sectors.

It is easy to see that such an allocation will also be optimal from the point of view of the social
planner. Regardless of what consumer preferences are, if all goods in the economy are tradable,
it is optimal for the economy to maximize the value of its product at international prices as it
would give it access to the widest possible consumption set. The value will be maximized when
the value marginal products at international prices are the same in both sectors, otherwise the
value could be increased by moving a worker from one sector into the other.

Figure 12 provides a graphic exposition of the model. In the figure, the width of the frame
represents the labor endowment. The number of workers employed in agriculture is measured
from left to right, and the solid black downward sloping line shows the declining value marginal
product in agriculture in the absence of tariffs or any other price interventions. The number of
manufacturing workers is measured from right to left, and the declining VMPL in
manufacturing is represented by the upward sloping solid black line.

13 The interaction term turned negative in 2008−12 mainly because following the global financial crisis, the share
of employment in manufacturing fell below its value in the base year (2000) while manufacturing productivity
remained considerably higher than in 2000.

14 A similar decomposition using WDI data indicates that labor reallocation provided a much larger contribution to
overall productivity growth in Thailand in the 1990s, despite the setback dealt by the Asian financial crisis, than
after 2000.

15 Each individual firm maximizes its profit PQ(L)-WL. If P and W do not depend on L, the first order condition is
PQ’(L)=W. We assume that for standard reasons the MPL declines as more labor is allocated to a sector, so the
solution to the first order condition yields the unique maximum.

©International Monetary Fund. Not for Redistribution

 17

In equilibrium, agricultural and manufacturing employment adds up to the total labor
endowment, and the VMPLs are the same in both sectors (since both have to equal the same
wage rate). On the graph, that equilibrium allocation is given by the intersection of the two
black VMPL curves, with L’A being optimal agricultural employment given the world prices,
domestic technology, and resource endowments.

Figure 12. Impact of Guaranteed Price

With the help of this model we can analyze the impact of government intervention in the
functioning of the market. If the government sets the price of the agricultural commodity P”A
above the world price P’A (and guarantees that it will purchase an unlimited amount at this
price), it will shift the VMPLA curve up as shown by the solid grey line. In the new equilibrium,
agricultural employment will be higher (L”A.rather than L’A), while the marginal and average
labor productivity will be lower in the agricultural sector and higher in manufacturing than
without intervention. Such policy results in a welfare loss, as the value of the economy’s total
product at world prices (which is the right benchmark for an open economy) is reduced by the
difference in the productivity of workers shifted from higher value-added manufacturing to
lower value-added agriculture. In the graph, that loss is given by the area of the triangle CDE. It
is also important to note that the cost of this policy to the taxpayer is represented by the large
trapezoid ABCD. This analysis highlights the budgetary and the welfare costs of price support
policies.16

16 Of course, the VMPL schedules may shift if international commodity prices change. For example, an increase in
food prices would push the VMPLA curve up, increasing the equilibrium share of labor in agriculture. Unlike the
policy-induced shift, such a change would be optimal as it would reflect a true increase in the value added per farm
worker.

VMPLA VMPLM

LA LM

P’A x MPLA

P”A x MPLA

L’A L”A

W

A

B

C

DE

©International Monetary Fund. Not for Redistribution

 18

Another government intervention is the minimum wage. Typically, the minimum wage is not
enforced beyond the formal sector. Given the large extent of informality in agriculture, it is not
unreasonable to assume for modeling purposes that the minimum wage applies only to
manufacturing. If the minimum wage is set above the market-clearing wage, employment in the
manufacturing sector will be limited as the firms will not find it in their interest to hire workers
whose marginal productivity is below the minimum wage, even if it may be higher than in their
alternative employment in agriculture. Thus, as shown in Figure 13, the manufacturing sector
will be too small (and, hence, the agricultural sector too big) compared to the optimal resource
allocation.

Figure 13. Impact of Minimum Wage

The model focuses on a static allocation of resources, but one can use it to touch upon an
essential dynamic issue as well. Suppose that, as is argued by Matsuyama (1992),
manufacturing is an important engine of growth and there are large learning-by-doing
externalities in that sector. In other words, sector-wide productivity growth depends on total
manufacturing output. In that case, reducing the scale of manufacturing operations lowers not
only the level of average productivity in the economy at a point in time, but also its growth rate
by constraining the growth rate of manufacturing productivity.

The model highlights an important issue. Optimality requires that the marginal value products
of labor be equalized, while the analysis above mostly focuses on average productivity. It might
be possible that diminishing returns set in much faster in manufacturing than in agriculture, so
that (as shown in the graph) the former sector has a much steeper VMPL curve. In that case, the
difference in average productivity would not necessarily imply a marginal productivity
differential, and gains from reallocating workers from agriculture to manufacturing might be
small or nonexistent. This issue would require an investigation into technology that is beyond

VMPLA VMPLM

LA LM

P’A x MPLA

L’A L”A

W

Wmin

©International Monetary Fund. Not for Redistribution

 19

the scope of this paper, but a priori it is not obvious why the wedge between average and
marginal productivity would be much higher in the manufacturing sector than in agriculture.17

One clearly unrealistic feature of the model is that it assumes that all workers have identical
skill sets and could easily move between occupations. Obviously, a newcomer to a city just
starting in a factory job is unlikely to be as productive as a seasoned worker. However, the
model is used to look into the issue of structural transformation over time rather than, say, a
response to short-term sector-specific shocks, for which the assumption of uniform labor would
be clearly inappropriate. Given the huge productivity differentials in Thailand, there must be
incentives both for rural dwellers to develop skills suitable for factory jobs and for the firms to
help them do so. The impact would not be immediate, but it should be seen over time, and it
remains a puzzle why the process is so slow. In addition, even if workers are not perfectly
substitutable across sectors, but there is some degree of substitutability, the conclusion of the
simple model above would still be valid. Namely, guaranteeing a purchasing price of the
agricultural good that is above the market price or setting the minimum wage in the formal
sector above the equilibrium wage will produce a suboptimally large agricultural sector and
small manufacturing sector.

A related assumption is that the workers care only about their wage rate and are willing to move
to a sector with the highest wage. This tendency leads to wage equalization across sectors. If a
sufficient number of workers have a higher intrinsic value (or lower disutility) from working in
one sector than in the other, they will be willing to accept a lower wage in their preferred sector.
This will lead to a larger size and lower productivity in that sector. At the same time, just as in
the case of limited worker substitutability, price and wage interventions will still have the same
impact as in the model.

A two-sector model is an obvious simplification, but if all the goods are tradable internationally,
the number of sectors does not matter. It is still optimal for the country to maximize the value of
its product measured at world prices, and the key condition for that is the equalization of value
marginal products of labor across sectors. Thus, the key results would go through in a
multiproduct world. The presence of a nontradable sector would complicate the exposition since
optimal resource allocation would depend not only on technology but also on consumer
preferences. Still, it appears quite clear that the main messages from the model—that large
differences in value marginal products imply inefficiency, and that price or wage supports may
affect resource allocation and create those differences—remain valid.

VII. WHAT EXPLAINS THAILAND’S IDIOSYNCRASIES?

The previous sections have amply documented the fact that Thailand has an overly large share
of its population employed in agriculture, even though labor productivity in that sector is

17 McMillan and Rodrik (2011) make the same point.

©International Monetary Fund. Not for Redistribution

 20

considerably lower than in the rest of the economy. A frequent reaction from a person with a
passing familiarity with Thailand when presented with the fact that around 40 percent of the
country’s labor force is employed in agriculture is to suggest that Thailand is particularly well
suited to be the world’s food basket because of its nature, geography, and tradition. From the
point of view of economics, this argument, which has a superficial appeal, boils down to a
statement that Thailand has a comparative advantage in agriculture. However, as the evidence
above demonstrates, such a statement would be incorrect. Thailand’s productivity in agriculture
is far lower than in the other sectors, and the gap is much larger than in most other countries.
This is the exact opposite of comparative advantage. It may sound contrary to received wisdom,
but Thailand is rather inefficient in producing agricultural commodities and should not
specialize in them to the extent it does.

Why then does agriculture draw so many workers? One reason is that it plays the role of
residual employer. When people lose their jobs in other sectors, many of them move to the
farms rather than staying unemployed. Similarly, reportedly a fair number of retirees take up
farming. Thus, the alternative to farming might often be no job at all rather than a city job, and
involvement of such people in agriculture raises Thailand’s GDP even if it lowers average
productivity.18

There is also a question of whether those who grew up in rural areas are ready to take up city
jobs. The Labor Force Survey shows that agricultural workers have lower educational
attainment than those in manufacturing. Moreover, the quality of instruction tends to be lower in
rural areas, resulting in less knowledge and skill for the same level of schooling. Thus, one of
the reasons for the high percentage of Thailand’s population being confined to low-productivity
agriculture is their low education and skill level.19

At the same time it should be noted that rural areas tend to lag behind urban ones in education
all over the world, and it goes beyond the scope of this paper to establish whether such gaps are
particularly salient in Thailand. As reported by World Bank (2012), while employers are
concerned about a lack of basic and technical skills, enterprise surveys also indicate a shortage
of unskilled production workers. Hence, there is little doubt that there are a fair number of

18 This positive role has a slight downside. While it helps obtain contributions from those who would otherwise not
be employed at all and cushions the impact of negative shocks, it might make it harder to kick start a recovery,
since the pool of surplus labor available for hiring when things turn around might be quite shallow in Thailand as
workers who have lost their jobs and migrated to rural areas may take time to come back to factories.

19 The problems in Thailand’s education system go beyond rural schools. While primary and secondary enrollment
rates are fairly high, Thailand ranks number 90 in the world in terms of education quality (World Economic Forum,
2014). Various reports (e.g., OECD, 2013) document low teaching standards, emphasis on rote learning, and
insufficient focus science, technology, engineering, and mathematics (STEM) as well as foreign languages.
Moreover, several observers have noted the need to better align vocational training with the demands of the labor
market.

©International Monetary Fund. Not for Redistribution

 21

factory and service sector jobs that current farm workers would be able to perform.20 Perhaps
they would not be as productive there as the average manufacturing worker, but more likely
than not their value added would be higher than in agriculture.

The reasons why more agricultural workers do not avail themselves of such opportunities may
have to do with information dissemination, city conditions, and attitudes. Interviews with Thai
Ministry of Labor officials suggest that, while each province has an information center with
ample resources for job search, distance might prevent a considerable number of rural dwellers
from utilizing those centers. Information about vacancies is also available online, but the ability
of farm workers to access and process that information efficiently is uncertain. Other deterrents
to mobility might be a higher cost of living, traffic, pollution, and other factors associated with
city dwelling. In most countries the urban lifestyle tends to be perceived as more attractive than
the rural one, particularly by the younger people, but Thailand may well be different, and the
present paper does not examine these cultural possibilities. It is also true that agricultural
workers in Thailand tend to be older than those employed in other sectors, and the older
generation may be attached to the traditional lifestyle.

International labor migration could play a role in boosting agricultural employment in Thailand,
although evidence on that score is not clear. Thailand hosts about one and a half million
registered migrant workers and, reportedly, an even larger number of unregistered migrants. The
bulk of them are unskilled workers coming from Myanmar, Lao, and Cambodia—countries
where the majority of the population is engaged in agriculture. Thus one might expect that most
migrants would be working on Thailand’s farms. However, available data do not support that
conjecture. According to a detailed study by the International Organization for Migration
(Huguet and Chamratrithirong, 2011), “[m]igrants work in a range of low-paying and difficult
jobs. Fifteen per cent of them work on fishing boats or in seafood processing, 17 per cent work
in agriculture, 17 per cent in construction, 8 per cent in domestic employment and 43 per cent in
a range of other businesses.” Thus, it appears that the share of migrants working in agriculture
and fishing is actually somewhat smaller than that of the native population. At the same time,
migration statistics are not very reliable, and it is not unlikely that a considerable fraction of
undocumented migrants are employed in agriculture. Beyond sectoral distribution, it is quite
clear that education, skill level, and productivity of most migrants are considerably below those
of the average Thai worker.

The factors listed above may explain why for many years Thailand has had a higher share of
employment in agriculture than most Asian and other middle-income economies. They do not
necessarily explain the deceleration in the pace of structural transformation that started in
the 2000s and the pickup in rural employment in the last few years. These developments are
likely attributed to the evolution of global agricultural prices and to government policies.

20 This is not to discount the fact that better education in rural areas would be highly beneficial.

©International Monetary Fund. Not for Redistribution

 22

As elaborated in the model, an increase in agricultural prices would raise returns to farmers and,
other things being equal, would draw more workers into the sector. This is what likely happened
in the 2000s, which saw a strong upswing in global food prices. On top of that, the government
introduced a number of programs to support the farmers.

A much scrutinized rice pledging scheme was launched in October 2011, guaranteeing rice
farmers a price considerably higher than that prevailing in the world market.21 It provided a clear
incentive to the four million rice farmer households to expand production. And it may well have
stopped some of those who considered leaving for alternative occupations from doing so and
drawn some hired labor into the rice sector. That policy may account for the latest uptick in
Thailand’s agricultural employment share. It is important to note that a rice pledging program
with a pledge value below that set in 2011 but still significantly above the market price was in
place for most of the 2000s. Between 2009 and 2011 it was replaced by an income guarantee
program, which did not provide an incentive to expand rice production and thus was less
distortionary, but still paid people for staying on a farm and hence reduced the incentive to
relocate. And people react to incentives and price signals, as can be seen from the fact that the
removal of export taxes on rice in the mid-1980s reversed the trend decline in the agricultural
share of employment (Figure 2). Moreover, while the rice scheme has achieved considerable
notoriety lately, price support schemes have also been operating for other commodities.22 Price
support for rubber was introduced after the rubber farmers demanded equal treatment with rice
farmers, while sugar producers have been insured against price declines (at the expense of the
consumers) for many years now.23

In addition, the minimum wage may provide a barrier to the flow of labor into city jobs. It is
enforced more strictly in the formal sector, and thus has a larger direct impact on industry than
on agriculture and less formal services. As suggested by the model, a worker whose
productivity in manufacturing would be lower than the minimum wage would not find
employment there even if his productivity in agriculture is lower still. The minimum wage in
Thailand was quite low until a sharp two-step increase in 2012−13. Hence, it cannot account for
the productivity differentials and high agricultural employment in the preceding years, but may
have contributed to the recent uptick in the latter. Anecdotal evidence suggests that the increase
in the minimum wage has triggered a movement of some recent rural-urban migrants back into
agriculture, particularly in poorer parts of the country such as the Northeast, where the

21 Technically, the farmers used rice as collateral to obtain a loan rather than selling it to the government. However,
with the value of the collateral set much above the market price, it was optimal for the farmers to default on the
loan (which was non-recourse, with a government guarantee) and forfeit the collateral.

22 While this is not central to our analysis, it is worth pointing out that selected price intervention may also lead to a
misallocation of resources within agriculture.

23 In the latest Global Competitiveness Report released by the World Economic Forum, Thailand ranks 124th in
terms of agricultural policy costs.

©International Monetary Fund. Not for Redistribution

 23

minimum wage is more binding. After the increase, Thailand’s global competitiveness ranking
on labor market flexibility by the World Economic Forum went from 44 in 2011 to 120 in 2013
(and then rebounded slightly to 113 in 2014).

The last issue we take up is that of measurement. How accurately are agricultural outputs and
labor inputs measured? The agricultural sector plays the role of an employer of last resort, and it
is possible that those who have lost or cannot find a job in the city stay in rural areas doing very
limited work or engaging in subsistence farming, adding to the measured labor input but not so
much to output. Paavo and Poapongsakorn (2012) argue that a number of biases result in a gross
overstatement of agricultural employment. They claim that much of it is irregular or seasonal;
that for a variety of reasons many people whose primary occupation is elsewhere report
themselves (or are reported by their family members) to be agricultural workers; and that many
of those classified as farmers in the Labor Force Survey work on land only a very limited
number of hours. Such biases would overstate agricultural labor share and understate
agricultural productivity. Also, to the extent that people counted as farmers actually contribute
to output in other sectors of the economy, productivity in those sectors would be exaggerated.
Making a number of adjustments to official statistics, Paavo and Poapongsakorn (2012)
conclude that the actual number of active full-time farmers is at most 27−32 percent of total
workforce. This is a dramatic correction to the official number of 38−39 percent.

We believe, however, that the extent of the statistical problem is overstated. With the Labor
Force Survey conducted monthly, those who are engaged in agriculture for part of the year and
in other sectors at other times should be correctly classified in each period, contrary to the
widespread belief that such people are uniformly recorded as agricultural workers for the whole
year. Of course, respondents to the survey may misstate their occupation, but it is not clear why
they would do so intentionally in large numbers, with the bias always going in one direction.
Moreover, Thailand is such an outlier in international comparison, that even the number at the
low end of the Paavo and Poapongsakorn range is still about 5 percentage points higher than
typical for a middle-income Asian economy.

Productivity comparisons across sectors may be distorted by focusing on value added per
worker if there are large differences in average hours worked per employee in different
industries. Thailand does not publish labor input in terms of total hours worked or average hours
per worker in different sectors. The NSO does report the number of workers whose hours fall
into certain ranges, by industry. Making assumptions about the distribution of hours within
those ranges, one can calculate a proxy for total hours worked in each industry. We show the
results in Figure 14. It is indeed true that average hours per worker are lower in agriculture than
in the other sectors, but the difference is not dramatic, and switching from workers to hours
reduces the share of agriculture in employment by about 3 percentage points and lowers the
productivity gap between industry and agriculture by 10–15 percent.24 It should also be noted

24 Our numbers are quite close to those reported by Lathapipat and Chucherd (2013).

©International Monetary Fund. Not for Redistribution

 24

that in those comparator countries where working hours by industry are available, such as
Indonesia and Malaysia, average hours per worker in agriculture are also shorter than in
industry, and by a bigger margin than in Thailand.

A separate statistical issue is migration. Thailand hosts a large number of undocumented
migrants from neighboring countries, and it is not clear to what extent these workers are
captured in the Labor Force Survey. In the likely case that their output is recorded better than
their input, measured productivity may be biased upward as some of the value produced by the
migrants would be attributed to Thai workers. The impact that issue has on measured relative
productivity across sectors depends on where the migrants are employed. As mentioned above,
evidence suggests that migrant workers are spread fairly widely across the economy, so there is
no obvious bias, but more information would be useful.

VIII. POLICY IMPLICATIONS

Our analysis suggests that considerable gains in productivity could be realized by facilitating a
shift of workers from agriculture into more modern sectors. Many of the factors contributing to
Thailand’s suboptimal resource allocation are under the control of policymakers or can be
influenced by them.

The government has recently taken the right step and abolished the rice pledging scheme. The
rice scheme had several flaws and proved to be highly wasteful. A price guarantee that rewards
a low-productivity activity and draws additional workers into agriculture hinders Thailand’s
modernization. The same logic applies to price support for rubber (recently ended) and sugar.25

25 Many advanced economies buttress their agricultural sectors through various means, including price guarantees,
income support, subsidized insurance, cheap credit, and trade restrictions. However, those sectors are rather small,
and they were supported much less, or even were taxed heavily to subsidize modernization, in earlier stages of
development.

20

25

30

35

40

45

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Number of workers

Hours worked

Source: National Statistical Office; and author's calculations.

Figure 14. Thailand: Share of Agriculture in Employment
(In percent)

©International Monetary Fund. Not for Redistribution

 25

This does not mean that agriculture and agricultural workers should be left to their own devices.
Instead of guaranteeing an above-market price, the government could help cushion the impact
of market price fluctuations by facilitating the development of price insurance markets. Support
for low-income members of society should be provided through broad social safety nets
including through conditional cash transfer programs; access to such support should not be
linked to residence or occupation. Efforts should be directed at facilitating the transition of farm
workers into more modern employment via appropriate education, training, social services, and
information dissemination rather than at protecting agricultural jobs. Of course, there may be
people who cherish rural life for its own sake and would not be willing to move no matter what
the opportunities elsewhere. If such are their preferences, the government of course should not
try and uproot them. At the same time, the government should not subsidize a certain lifestyle,
which may not be economically viable, at the expense of others.

On the education front, steps are being taken to modernize the curriculum and teaching
techniques, with more emphasis on math, sciences and foreign language and on developing
creative thinking rather than rote memorization. Solutions are being sought for the issues
besetting rural schools, including lower teacher quality and their small scale (which leads to
combining students of different ages in one class). These efforts should be stepped up, while
vocational training needs to be better aligned with the needs of the employers as suggested by
World Bank (2012).

At the same time, opportunities in the rural areas should be enhanced. Paavo and
Poapongsakorn (2012) make a number of suggestions for improving agricultural productivity.
They include establishing a more efficient, incentive-based system of water management;
improving agricultural research and knowledge transfer systems; and reforming land sales and
tenancy laws. The last measure in particular would facilitate exit of those with marginal
attachment to land and consolidation of land holdings allowing the introduction of modern,
large-scale operations. Robust agricultural productivity growth can go hand-in-hand with labor
outflow into other sectors (as it did in the decade preceding the Asian financial crisis), leveling
productivity differentials across sectors and contributing to economy-wide productivity growth
both through intra-sectoral growth and through the reallocation channel.

A move toward modernity should not necessarily imply a major physical relocation. Continued
expansion of agro-manufacturing, including food processing, would allow Thailand to move up
the value chain, complementing the spread of large, efficient farms. Developing infrastructure—
power, transportation, communication—throughout the country would make it easier for people
in all parts of Thailand to connect to the modern economy in productivity-enhancing ways. This
would also help reduce regional income disparities.

A cost of hiring in excess of productivity may be a barrier to expansion of firms in the formal
sector—not just manufacturing, but also modern services—subject to the minimum wage. From
that point of view, the introduction of a uniform minimum wage across the country may render
low-skilled workers not employable in the formal sector, particularly in the poorer parts of the

©International Monetary Fund. Not for Redistribution

 26

country. A related issue is that formal-sector firms may be reluctant to incur the cost of training
newcomers, as their competitors may benefit from that training should the newcomer move after
acquiring the skills. The government could help alleviate this potential market failure by
waiving or reducing the minimum wage for apprentices or offering temporary tax breaks or
other incentives for firms hiring newcomers into the formal labor market. Alternatively, or in
addition, private business associations may devise schemes that would subsidize on-the-job
training.

IX. CONCLUSIONS

Evidence presented in this paper demonstrates that Thailand has an exceptionally high
dispersion of productivity across sectors and an exceptionally large share of its population
engaged in agriculture for a country at its level of income. To some extent this reflects the
useful role of the employer of last resort that the agricultural sector plays, providing jobs for
those who otherwise would be unemployed or out of the labor force. But mostly these facts
suggest sizable potential gains from reallocating labor from agriculture into more modern
activities. However, that process appears to have stalled in recent years. A broad increase in
food prices over the last decade may have contributed to that, but government policies,
particularly the rice pledging scheme and predessor programs, have likely played a role as well.

The inefficient allocation of resources reduces Thailand’s standard of living. The government
could facilitate growth-enhancing structural transformation by removing agricultural price
supports; gearing the education system, particularly in the rural areas, toward acquiring
knowledge and skills requisite in the modern economy; disseminating information about
available opportunities; facilitating hiring of newcomers to the formal sector (including by
waiving the minimum wage); and increasing infrastructure investment. Important steps have
been taken recently on some of these fronts (including the abolition of the rice pledging scheme
and the price support for rubber as well as certain educational initiatives), and futher advances
would be useful.

While we argue that a reduction in agricultural employment would be in Thailand’s best
interests, we advocate support for the agricultural sector rather than neglect. Measures that
increase agricultural productivity can and should be undertaken in parallel with those that
remove barriers to worker movement out of that sector. Thailand’s natural advantages make it a
good place for food production, but agriculture should develop through the intensive rather than
extensive margin. A faster transition up the value chain to food processing would be advisable.
Low-income rural households should be supported in accordance with the principle of
protecting workers, not jobs, through broad social assistance not linked to a particular location
or occupation.

Thailand has been successful at avoiding social problems frequently associated with rapid rural-
urban migration, such as the emergence of city slums and high youth unemployment.
Agriculture continues to provide an informal safety net, absorbing excess labor in case of

©International Monetary Fund. Not for Redistribution

 27

negative shocks. At the same time, there are considerable gains to reap from shifting a larger
proportion of Thailand’s population into nonagricultural activities within a broader strategy of
moving up the value chain. Policies that combine appropriate incentives, information
dissemination and training, accommodative conditions for newcomers to the cities, and broad
formal safety nets would help realize those gains without social strain.

©International Monetary Fund. Not for Redistribution

References

Ahn, JaeBin, 2015, “Structural Changes, Efficiency, and Growth: Cross-Country Analysis with
a Case Study of Indonesia,” forthcoming IMF Working Paper.

Amarase, Nakarin, Tosarol Apaitan, and Kiatipong Ariyapruchya, 2013, “Thailand’s Quest for
Economic Growth: From Factor Accumulation to Creative Disruption,” Bank of Thailand
Discussion Paper 02/2013.

Asian Development Bank, 2013, “Asia’s Economic Transformation: Where to, How, and How
Fast?” Special Chapter in Key Indicators for Asia and the Pacific 2013.

Bank of Thailand, 2013, Monetary Policy Report July 2013.

Chuenchoksan, Sra, and Don Nakornthab, 2008, “Past, Present, and Prospects for Thailand’s
Growth: A Labor Market Perspective,” Bank of Thailand Discussion Paper 06/2008.

Dabla-Norris, Era, Giang Ho, Kalpana Kochnar, Annette Kyobe, and Robert Tchaidze, 2013,
“Anchoring Growth: The Importance of Productivity-Enhancing Reforms in Emerging Market
and Developing Economies,” IMF Staff Discussion Paper 13/08.

Huguet, Jerrold W., and Aphichat Chamratrithirong (editors), 2011, Thailand Migration
Report 2011.

Isnawangsih, Agnes, Vladimir Klyuev, and Longmei Zhang, 2013, “The Big Split: Why Did
Output Trajectories in the ASEAN-4 Diverge after the Global Financial Crisis?” IMF Working
Paper 13/222.

Kaldor, Nicholas, 1967, Strategic Factors in Economic Development, New York, Ithaca.

Kuznets, Simon, 1966, Modern Economic Growth: Rate, Structure, and Spread, New Haven,
Connecticut.

Lathapipat, Dilaka, and Thitima Chucherd, 2013, “Labor Market Functioning and Thailand’s
Competitiveness,” Bank of Thailand Discussion Paper 03/2013.

Lewis, W. Arthur, 1954, "Economic Development with Unlimited Supplies of Labor,"
Manchester School of Economic and Social Studies, Vol. 22, pp. 139–91.

Matsuyama, Kiminori, 1992, “Agricultural Productivity, Comparative Advantage, and
Economic Growth,” Journal of Economic Theory, Vol. 58, pp. 317−334.

McMillan Margaret S., and Dani Rodrik, 2011, “Globalization, Structural Change and
Productivity Growth,” NBER Working Paper 17143.

©International Monetary Fund. Not for Redistribution

 29

Organization for Economic Cooperation and Development, 2013, Economic Outlook for
Southeast Asia, China and India 2014: Beyond the Middle-Income Trap.

Paavo, Eliste, and Nipon Poapongsakorn, 2012, Sustaining Competitiveness of Thai Agriculture,
Unpublished manuscript.

Trairatvorakul, Prasarn, 2013, Asian and Thai Economies in a Volatile World, Speech at The
Nation’s 43rd Anniversary International Conference.

Trairatvorakul, Prasarn, 2014, Achieving Thailand’s True Growth Potential: The Role of the
Central Bank, Speech at the Thailand Focus 2014: Reforming for Sustainable Growth Forum.

World Bank, 2012, Leading with Ideas: Skills for Growth and Equity in Thailand.

World Economic Forum, 2014, The Global Competitiveness Report 2014 – 2015.

©International Monetary Fund. Not for Redistribution

 30

Appendix I

Productivity Growth Decomposition

Average productivity (output per worker) equals the weighted average of sectoral productivities,
with the weights given by sectoral labor shares.

i i i i
t i it t t t

t t ti
t t t t t

YY Y L Y
P S P

L L L L L
       

Change in economy-wide average productivity over a span of time can be decomposed into the
sum of three terms:

   
       

0 0 0 0 0 0 0 0 0 0

0 0 0 0 0 0

i i i i i i i i i i i i i i i i i i
t t t t t t t t t t

i i i i i i i i i i
t t t t

P P S P S P S P S P S P S P S P P S S P

S P P S S P S S P P

           

      

       
  

The first term aggregates productivity growth within sectors, using beginning-of-period
employment shares as weights. The second term captures intersectoral reallocation of labor. It
will be positive if more people get employed in higher-productivity sectors and negative
otherwise. The third term captures interaction between intrasectoral growth and intersectoral
reallocation. It will be positive if workers on average move into sectors experiencing faster
productivity increases.26 The second and third terms are associated with structural change in the
economy. To convert level change to productivity growth rate in the above formula, we divide
the total and each term therein by the initial economy-wide productivity P0.

26 The interaction term, being the product of two changes, tends to be relatively small.

	Cover
	Structural Transformation—How Does Thailand Compare?
	I. INTRODUCTION
	II. DATA
	III. HOW DOES THAILAND COMPARE WITH OTHER ECONOMIES?
	IV. MORE DETAILED BREAKDOWN
	V. DYNAMICS
	VI. MODEL
	VII. WHAT EXPLAINS THAILAND’S IDIOSYNCRASIES?
	VIII. POLICY IMPLICATIONS
	IX. CONCLUSIONS
	References
	Appendix I: Productivity Growth Decomposition

