

Ali, Ifzal; Zhuang, Juzhong

Working Paper

Inclusive Growth toward a Prosperous Asia: Policy Implications

ERD Working Paper Series, No. 97

Provided in Cooperation with:

Asian Development Bank (ADB), Manila

Suggested Citation: Ali, Ifzal; Zhuang, Juzhong (2007) : Inclusive Growth toward a Prosperous Asia: Policy Implications, ERD Working Paper Series, No. 97, Asian Development Bank (ADB), Manila, <https://hdl.handle.net/11540/1858>

This Version is available at:

<https://hdl.handle.net/10419/109299>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

<http://creativecommons.org/licenses/by/3.0/igo>

ADB

ERD Working Paper

ECONOMICS AND RESEARCH DEPARTMENT

SERIES

No. 97

Inclusive Growth toward a Prosperous Asia: Policy Implications

Ifzal Ali and Juzhong Zhuang

July 2007

Asian Development Bank

ERD Working Paper No. 97

INCLUSIVE GROWTH TOWARD A PROSPEROUS ASIA: POLICY IMPLICATIONS

IFZAL ALI AND JUZHONG ZHUANG

JULY 2007

Ifzal Ali is Chief Economist, and Juzhong Zhuang is Assistant Chief Economist of the Economic Analysis and Operations Support Division, Economics and Research Department, Asian Development Bank. The authors thank Rana Hasan and Hyun H. Son for offering valuable ideas, suggestions, and comments throughout the preparation of the paper; Rhoda Magsombol for yeoman technical assistance; Franklin De Guzman and Anneli S. Lagman-Martin for research assistance; and Cherry Lynn T. Zafaralla for copy editing. The authors are solely responsible for the views expressed and the remaining errors.

Asian Development Bank
6 ADB Avenue, Mandaluyong City
1550 Metro Manila, Philippines
www.adb.org/economics

©2007 by Asian Development Bank
July 2007
ISSN 1655-5252

The views expressed in this paper
are those of the author(s) and do not
necessarily reflect the views or policies
of the Asian Development Bank.

FOREWORD

The ERD Working Paper Series is a forum for ongoing and recently completed research and policy studies undertaken in the Asian Development Bank or on its behalf. The Series is a quick-disseminating, informal publication meant to stimulate discussion and elicit feedback. Papers published under this Series could subsequently be revised for publication as articles in professional journals or chapters in books.

CONTENTS

Abstract	vii
I. Introduction	1
II. Why is Developing Asia Embracing Inclusive Growth?	2
III. What is Inclusive Growth: Conceptual Issues	10
IV. What are Policy Ingredients of Inclusive Growth?	12
A. High and Sustainable Growth	12
B. Social Inclusion	13
V. Inclusive Growth as the Overarching Goal: What It Implies for ADB	15
A. Why ADB Should Make Inclusive Growth Its Overarching Goal	15
B. What Inclusive Growth Implies for ADB	16
VI. Concluding Remarks	19
References	20

ABSTRACT

Developing Asia is embracing inclusive growth as a key development goal in response to rising inequalities and increasing concern that these could undermine the very sustainability of Asia's growth. This paper argues that inclusive growth emphasizes creation of and equal access to opportunities; and that unequal opportunities arise from social exclusion associated with market, institutional, and policy failures. A development strategy anchored on inclusive growth is outlined, consisting of two mutually reinforcing strategic pillars of high and sustainable growth to create economic opportunities, and social inclusion to ensure equal access to opportunities. This will enable developing Asia to accomplish the agenda of eradicating extreme poverty and, at the same time, address the development challenge brought about by rising inequalities. It is argued that the Asian Development Bank (ADB) should respond to the emerging needs of developing Asia by adopting inclusive growth as its overarching goal. This goal, if adopted, will require ADB to modify its corporate strategy, including its vision, mission, strategic pillars, and core operational priorities. Implications for ADB's country and regional operations are discussed.

I. INTRODUCTION

Developing Asia's stellar gross domestic product (GDP) growth rates have masked rapidly rising *relative* and *absolute* inequalities, leading to two faces of Asia. A "shining Asia", which is competing internationally and benefiting from the forces of globalization, technological change, and economies of scale, has grabbed the attention of the media and the world. In contrast, a "suffering Asia", not as well publicized but even more important, has unacceptably wide swatches of its population who are poor and vulnerable. These two faces of Asia are both a beacon of hope and a symbol of despair. Merging these two faces will be the development challenge over the next generation for the region.

In addressing this challenge, inclusive growth with its focus on creating economic opportunities and ensuring equal access to them will play a pivotal role. More and more countries are adopting it as the goal of development policy. India, which had poverty reduction as the central focus of its development strategy over the last 50 years, has recently switched to a new strategy focusing on two objectives: raising economic growth and making growth more inclusive (Planning Commission of India 2006). In the People's Republic of China (PRC), the government has made the creation of a "harmonious society", a concept very closely related to inclusive growth, as the top priority in its 11th Five Year Plan (State Council of China 2006). In Thailand, growth with equity is one of the elements of its "Sufficiency Philosophy", which underpins the government's development efforts (UNDP 2007). A similar theme can be found in Viet Nam's socioeconomic development strategy, which advocates "quick and sustainable development, economic growth in parallel with implementation of initiatives, social equity, and environment protection" (The Central Committee of the Communist Party of Viet Nam 2001). Inclusive growth as a development concept is also being embraced by many development partners of developing countries including bilateral and multilateral aid agencies, international organizations, nongovernment organizations, and civil society.

In the Asian Development Bank (ADB), "contributing to the harmonious growth of the region" is mandated by its Charter (ADB 1966). The importance of "inclusive growth" and "inclusiveness" has been recognized in many of its strategic documents. For instance, "inclusive social development" is one of the strategic pillars of the Enhanced Poverty Reduction Strategy (PRS) (ADB 2004b). "Strengthening inclusiveness" is one of the strategic priorities of the Medium-Term Strategy II 2006–2008 (ADB 2006c). More recently, a panel of eminent persons commissioned by ADB's President to provide insights on the region's future and on how it will affect the future role of ADB, called on the institution to expand its strategic role from poverty reduction to inclusive growth (ADB 2007b).

This paper examines policy implications of adopting inclusive growth as the overarching development goal for developing Asia and for ADB. More specifically, the paper (i) looks at why developing Asia is embracing inclusive growth; (ii) discusses the concept of inclusive growth as a development goal; (iii) examines policy ingredients of a development strategy anchored on inclusive growth; and (iv) examines implications for ADB if it is to adopt inclusive growth as its overarching goal.

II. WHY IS DEVELOPING ASIA EMBRACING INCLUSIVE GROWTH?

The attention to and recognition of the relevance and importance of inclusive growth in developing Asia have been triggered by a rising concern that the benefits of spectacular economic growth have not been equitably shared (Ali 2007). This section explains why many countries of developing Asia are embracing inclusive growth and putting it at the heart of their development policy and strategy.

Developing Asia experienced rapid economic growth during the last two decades. For developing Asia as a whole, per capita GDP at 2000 constant prices increased from \$424 to \$1,030 between 1990 and 2005, growing at an annual rate of 6%, a pace with few parallels in history (Table 1). Across the region, growth was most pronounced in East Asia at over 9%, driven largely by the PRC. Southeast Asia grew at an annual rate of 3.2% despite interruptions marked by the 1997 financial crisis. South Asia grew at 3.8% annually; this level of growth, although low, nevertheless represents a significant improvement from its past, in particular, in view of the more recent acceleration in growth in several countries including India and Pakistan.

TABLE 1
INCOME PER CAPITA AND POVERTY INCIDENCE IN ASIA

ECONOMY	GDP PER CAPITA, CONSTANT 2000 US\$		AVERAGE ANNUAL GROWTH RATE (%)	HEADCOUNT RATIO \$1-A-DAY (%)			HEADCOUNT RATIO \$2-A-DAY (%)		
	1990	2005		1990	2005	CHANGE	1990	2005	CHANGE
PRC	392	1449	9.11	32.50	7.10	-25.40	71.50	29.40	-42.10
Mongolia	451	483	0.47	27.30	10.51	-16.79	69.94	42.37	-27.57
East Asia	392	1447	9.10	32.50	7.10	-25.40	71.50	29.40	-42.10
Bangladesh	283	433	2.86	34.40	36.04	1.64	85.70	81.70	-4.00
India	317	588	4.20	43.50	35.00	-8.50	86.50	79.80	-6.70
Nepal	176	234	1.93	45.70	26.02	-19.68	84.33	65.45	-18.88
Pakistan	461	596	1.72	47.76	10.24	-37.52	87.87	59.42	-28.45
Sri Lanka	577	1002	3.74	3.82	2.04	-1.78	40.58	32.85	-7.73
South Asia	330	573	3.75	42.40	31.90	-10.50	85.80	76.90	-8.90
Cambodia	--	402		32.50	12.67	-19.83	76.30	54.52	-21.78
Indonesia	612	942	2.91	20.51	7.43	-13.08	70.92	50.31	-20.61
Lao PDR	228	396	3.75	52.74	21.35	-31.39	89.60	67.68	-21.92
Malaysia	2547	4437	3.77	0.09	0.00	-0.09	23.38	9.77	-13.61
Philippines	914	1129	1.42	20.20	10.86	-9.34	55.48	40.29	-15.19
Thailand	1452	2441	3.52	10.16	0.00	-10.16	43.05	16.17	-26.88
Viet Nam	227	538	5.93	50.66	6.48	-44.18	87.00	39.73	-47.27
South East Asia	784	1256	3.19	23.80	7.20	-16.60	65.60	43.20	-22.40
Total Regions	424	1030	6.10	34.60	18.00	-16.60	75.00	51.90	-23.10

Note: Headcount ratio is poverty headcount ratio, at either \$1-a-day or \$2-a-day (percent of population). Totals for regional groupings include only those countries listed.

Sources: World Bank Povcalnet database and East Asia updates for 1990 poverty estimates; poverty projections for 2005 and 2020, staff estimates; per capita GDP figures from *World Development Indicators Online* (World Bank 2007).

Asia's rapid growth has led to dramatic reduction in the level of extreme poverty. Using the \$1-a-day poverty line established by the World Bank in 1990,¹ the incidence of extreme income poverty declined from 34.6% to 18% between 1990 and 2005 (Table 1), with each percentage point of growth associated with an almost 2-percentage point decline in poverty incidence on average

¹ The \$1-a-day poverty line represents the median poverty lines of the 10 countries with the lowest poverty lines at that time. It focuses on extreme deprivation and represents a very conservative measure of poverty.

(ADB 2004c). The income poverty target of the Millennium Development Goals (MDGs) had been met by 2005 for most Asian countries except those in South Asia. The decline in the number of the extreme poor from 945 million in 1990 to 604 million in 2005 is largely attributable to the achievement in the PRC and Viet Nam. In South Asia, with the exception of Pakistan and Sri Lanka, the incidence of extreme poverty and its magnitude in 2005 were still very significant.

However, poverty incidence measured by \$2-a-day is still very high. Using the \$2-a-day poverty line,² the level of poverty only declined from 75% to 51.9% between 1990 and 2005 for developing Asia as a whole (Table 1), suggesting that more than half of developing Asia still live in very poor conditions, are vulnerable to shocks, and may easily slip into extreme poverty. The decline in this measure of poverty between 1990 and 2005 was more pronounced in Viet Nam, PRC, Pakistan, and Mongolia, and by 47.27, 42.1, 28.45, and 27.57 percentage points, respectively. The reduction in most South Asian countries, however, was more limited.

Despite rapid growth, developing Asia's income gap with the developed world remains astonishingly wide. In 2005, the average per capita GDP at 2000 constant dollar terms for developing Asia as a whole was less than 3% that of Japan and the United States. Even for the PRC, which experienced a 9% growth rate for more than 20 years, per capita GDP in 2005 was only 3.7% that of Japan and 3.9% that of the United States (Figure 1). These suggest that developing Asia has a long way to go to catch up with the income level of the developed world. Even in terms of purchasing power

² The \$2-a-day poverty line reflects poverty lines more commonly used in low-middle-income countries.

FIGURE 1
GDP PER CAPITA AS A PERCENT OF JAPAN'S, 2005 (2000 CONSTANT US DOLLARS)

Source: *World Development Indicators Online* (World Bank 2007).

parity, which is considered as more appropriate for cross-country comparisons, it would take 27 years for the PRC, 40 years for Thailand, 48 years for Viet Nam, 51 years for India, and 84 years for Bangladesh to catch up with Singapore's 2005 per capita GDP level under the benchmark growth rates (the average of the annual growth rates of GDP per capita between 2002 and 2006). Thus, even within Asia, there is a lot of catching-up left.

A more pressing issue for developing Asia is rapidly rising inequalities leading to an increasing concern that benefits of its spectacular growth have not been equally shared. Using the Gini coefficient, a commonly used measure of inequality, except for those severely hit by the Asian financial crisis (Indonesia, Malaysia, Thailand) and Mongolia, income inequality has increased between 1990 and 2005 in all countries, with the largest jumps occurring in Bangladesh, Cambodia, PRC, Nepal, and Sri Lanka (see Table 2 and Figure 2). What is more disturbing is the increase in absolute inequalities as measured by differences in mean consumption of the top quintile relative to the bottom quintile. The ratio of expenditure growth of the top to the bottom quintile is 2.1 for PRC, 2.3 for India, 6.9 for Sri Lanka, and 4.8 for Bangladesh during 1999–2005 (Figure 3). These increases in the absolute gaps between the rich and poor and very visible changes in the consumption patterns and lifestyles of the rich are leading to a perceptible increase in social and political tensions, undermining social cohesiveness.

TABLE 2
RECENT TREND IN INCOME/EXPENDITURE INEQUALITY
GINI COEFFICIENTS (PERCENT)

ECONOMY	GINI COEFFICIENTS			
	INITIAL YEAR		FINAL YEAR	
Bangladesh	28.3	1991	34.1	2005
Cambodia	31.8	1993	40.7	2004
PRC	40.7	1993	45.5	2004
India	32.9	1993	36.2	2004
Indonesia	34.4	1993	34.3	2002
Lao PDR	30.4	1992	34.7	2002
Malaysia	41.2	1993	40.3	2004
Mongolia	33.2	1995	32.8	2002
Nepal	37.7	1995	47.3	2003
Pakistan	30.3	1992	31.2	2004
Philippines	42.9	1994	44.0	2003
Sri Lanka	34.4	1995	40.2	2002
Thailand	46.2	1992	42.0	2002
Viet Nam	34.9	1993	37.1	2004

Sources: Staff estimates using grouped/tabulated data from World Bank's PovcalNet database, WIID2a database (World Institute for Development Economic Research 2007), selected national statistics offices, and unit record data.

FIGURE 2
RECENT TREND IN INCOME/EXPENDITURE INEQUALITY
CHANGE IN GINI COEFFICIENTS (PERCENT)

Sources: Staff estimates using grouped/tabulated data from World Bank's PovcalNet database, WIID2a database (World Institute for Development Economic Research 2007), selected national statistics offices, and unit record data.

Persistent and growing inequalities in access to social services such as education and health, exacerbated by income inequalities, are also a significant concern for developing Asia. It is widely believed that even though Asia and the Pacific region is on track to meet the MDG target of reducing by half the proportion of people living on less than \$1-a-day, it is unlikely to meet the goals of reducing nonincome poverty (Table 3). In many countries, primary-school-age children from households of the poorest quintile are almost three times more likely to be out of school than those from the richest quintile; and child mortality rates for the poorest quintiles are two to three times higher than those for the richest quintiles. In the Philippines, the situation with primary enrolment and measles immunization, which significantly impact on child mortality, is worse today than in 1990 (Ali 2007). Even in the PRC with its spectacular economic growth, rising disparities in health outcomes between urban and rural populations have triggered a slowdown of improvements in health in the last two decades (Tandon and Zhuang 2007).

If the trend of the rising inequalities continues and is left unchecked, developing Asia would have a considerable share of its population under extreme poverty even by 2020. Scenario analysis suggests that with a benchmark growth rate (the average of the annual growth rates of GDP per capita between 2002 and 2006) and neutral distribution assumption (with per capita GDP growing at

FIGURE 3
ANNUALIZED GROWTH RATES OF PER CAPITA EXPENDITURES
OF BOTTOM 20% AND TOP 20% INCOME QUINTILES (PERCENT)

Note: Annualized growth rates are for the following period: 1998–2003 for Armenia, 1995–2001 for Azerbaijan, 1991–2005 for Bangladesh, 1993–2004 for Cambodia, 1993–2004 for China, 1993–2004 for India, 1993–2002 for Indonesia, 1996–2003 for Kazakhstan, 1993–2004 for Korea, 1992–2002 for Lao PDR, 1993–2004 for Malaysia, 1995–2002 for Mongolia, 1995–2003 for Nepal, 1992–2004 for Pakistan, 1994–2003 for Philippines, 1995–2002 for Sri Lanka, 1993–2003 for Taipei, China, 1999–2003 for Tajikistan, 1992–2002 for Thailand, 1998–2003 for Turkmenistan, and 1993–2004 for Viet Nam.

Sources: Staff estimates using grouped/tabulated data from World Bank’s PovcalNet database, WIID2a database (World Institute for Development Economic Research 2007), selected national statistics offices, and unit record data.

TABLE 3
DEVELOPING ASIA'S PROGRESS IN ACHIEVING MDGs BY 2015

GOAL	1		2			3			4		6			7							
	\$1-A-DAY POVERTY	UNDERWEIGHT CHILDREN	PRIMARY ENROLMENT	REACHING GRADE 5	PRIMARY COMPLETION RATE	GENDER PRIMARY	GENDER SECONDARY	GENDER TERTIARY	UNDER-5 MORTALITY	INFANT MORTALITY	HIV PREVALENCE	TBC PREVALENCE	TBC DEATH RATE	FOREST COVER	PROTECTED AREA	CARBON DIOXIDE EMISSIONS	ODP CFC CONSUMPTION	WATER URBAN	WATER RURAL	SANITATION URBAN	SANITATION RURAL
Bangladesh	▼	■	▲	▼	▼	●	●	▼	▲	▲	▲	●	●	▼	●	▼	▼	▼	■	▼	▲
Cambodia		▼	●	▼	▲	▲	▲	▲	▼	▼	●	●	●	▼	●	●	●				
PRC	●	●				●	●	▲	●	●	▲	●	●	●	●	▼	●	▼	■	■	▲
India	▲	■	▲	▲	▲	▲	▲	■	■	■	▲	●	●	●	●	▼	▼	●	●	▲	▲
Indonesia	●	▼	■	▼	●	●	●	▼	●	●	▲	●	●	▼	●	▼	●	▼	■	■	■
Lao PDR	▼	■	▲	▲	■	▲	■	▲	▲	▲	▲	●	●	▼	●	▼	●				
Malaysia	●	●	▼	●	▼	●	●	●	●	●	▼	●	●	▼	●	▼	●	●	●	▼	
Mongolia	▼	▼	▼		●	●	●	●	▲	▲	▲	●	●	▼	●	●	●	▼	▼		
Nepal	▲		▲	■	▲	▲	▲	■	▲	■	▲	●	●	▼	●	▼	●	●	●	▲	▲
Pakistan	●	■	▲			■	▲	▼	■	■	▲	●	●	▼	●	▼	▼	●	●	●	▲
Philippines	▲	▼	▲	▼	●	●	●	●	●	●	▲	●	●	▼	●	▼	●	▼	■	▲	■
Sri Lanka	▲		●			●	●		●	●	▲	●	●	▼	●	▼	●	●	▲	●	●
Thailand	●					●	●	●	●	●	▲	●	●	▼	●	▼	●	●	●	●	●
Viet Nam	●	●	▼	▲	●	▼	●	■	●	●	▼	●	●	●	●	▼	●	●	●	●	▲

Keys: ● early achiever ▲ on track ■ slow ▼ regressing

Note: CFC means chlorofluorocarbons; ODP means ozone-depleting potential; TBC means tuberculosis cases.

Sources: ESCAP et al. (2006).

equal rates for the entire distribution), the incidence of extreme poverty for developing Asia would fall from 18.0% in 2005 to 2.3% in 2020, with the total number of extreme poor falling from 604 to 92 million (Table 4). However, at a lower growth rate (40% lower than the benchmark rate) and with a pro-rich distribution assumption (the top 40% of the distribution seeing its consumption grow 5 percentage points higher than mean growth), the incidence of extreme poverty would only fall to 9.9% in 2020, with the total number of extreme poor at 391 million and the bulk being in South Asia. These results suggest that the eradication of extreme poverty by 2020 is not pre-ordained. Countries must stay on a high growth trajectory and ensure that neutral or pro-poor distribution is attained.

TABLE 4
\$1-A-DAY POVERTY INCIDENCE AND MAGNITUDE OF POOR IN DEVELOPING COUNTRIES,
ACTUAL 1990 AND PROJECTED LEVELS IN 2005 AND 2020

ECONOMY	HEADCOUNT RATIO (PERCENT)							
	1990	2005	2020			PRO-POOR DISTRIBUTION	NEUTRAL DISTRIBUTION	PRO-RICH DISTRIBUTION
			BENCHMARK GROWTH		Low Growth			
			PRO-POOR DISTRIBUTION	NEUTRAL DISTRIBUTION	PRO-RICH DISTRIBUTION	PRO-POOR DISTRIBUTION	NEUTRAL DISTRIBUTION	PRO-RICH DISTRIBUTION
PRC	32.5	7.1	0.0	0.0	0.0	0.0	0.0	0.0
Mongolia	27.3	10.5	0.0	0.0	0.9	1.9	2.2	5.1
East Asia	32.5	7.1	0.0	0.0	0.0	0.0	0.0	0.0
Bangladesh	34.4	36.0	8.0	10.4	17.4	16.6	19.4	25.7
India	43.5	35.0	3.8	4.3	9.7	11.6	13.2	21.0
Nepal	45.7	26.0	22.6	25.0	33.2	23.1	25.5	33.6
Pakistan	47.8	10.2	0.0	0.0	0.6	2.2	2.2	4.1
Sri Lanka	3.8	2.0	0.0	0.0	0.0	0.0	0.0	0.1
South Asia	42.4	31.9	4.2	4.8	9.8	11.2	12.7	19.6
Cambodia	32.5	12.7	0.0	0.0	0.5	0.5	1.5	2.2
Indonesia	20.5	7.4	0.0	0.0	0.2	0.0	0.0	5.0
Lao PDR	52.7	21.4	7.1	9.0	16.0	12.2	13.5	19.2
Malaysia	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Philippines	20.2	10.9	1.1	2.5	11.1	4.3	5.5	13.7
Thailand	10.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Viet Nam	50.7	6.5	0.0	0.0	0.0	0.0	0.0	1.4
Southeast Asia	23.8	7.2	0.3	0.6	2.3	1.0	1.2	5.2
Total Regions	34.6	18.0	2.0	2.3	4.9	5.3	6.1	9.9
Poor Population (million)	945	604	78	92	195	211	240	391

Sources: *World Population Prospects: The 2006 Revision*, medium variant projections (United Nations 2006).
World Bank PovcalNet database and East Asia updates for 1990 poverty estimates.
Poverty projections for 2005 and 2020, staff estimates.

Moreover, rising inequalities will make a wide segment of population, about 30–40%, vulnerable to poverty. The same scenario analysis suggests that measured by the \$2-a-day poverty line, even with the neutral distribution assumption, poverty would only fall to 25.7% in 2020 at the benchmark growth rate; at a lower growth rate assumption, it would only fall to 36.8% (Table 5). With a pro-

rich assumption as implied by the currently rising income inequality, it would only fall to 29.3% under a benchmark growth rate and 39.8% under a lower growth rate. The combination of the lower growth and pro-rich distribution would mean that 1,567 million developing Asia's population live under the \$2-a-day poverty line in 2020, with 72% being located in South Asia.

TABLE 5
\$2-A-DAY POVERTY INCIDENCE AND MAGNITUDE OF POOR IN DEVELOPING COUNTRIES,
ACTUAL 1990 AND PROJECTED LEVELS IN 2005 AND 2020

ECONOMY	HEADCOUNT RATIO (PERCENT)							
			2020					
			BENCHMARK GROWTH			LOW GROWTH		
	1990	2005	PRO-POOR DISTRIBUTION	NEUTRAL DISTRIBUTION	PRO-RICH DISTRIBUTION	PRO-POOR DISTRIBUTION	NEUTRAL DISTRIBUTION	PRO-RICH DISTRIBUTION
PRC	71.5	29.4	2.0	2.6	7.9	11.3	12.1	16.0
Mongolia	69.9	42.4	14.0	15.3	19.3	22.9	24.3	28.2
East Asia	71.5	29.4	2.0	2.6	7.9	11.3	12.1	16.8
Bangladesh	85.7	81.7	59.0	59.3	59.5	67.9	69.7	70.5
India	86.5	79.8	46.7	47.5	49.2	62.0	62.5	63.8
Nepal	84.3	65.5	65.4	65.0	64.0	65.9	65.4	64.4
Pakistan	87.9	59.4	26.0	29.4	34.3	40.1	41.6	44.3
Sri Lanka	40.6	32.9	9.3	17.5	18.3	17.2	23.6	25.5
South Asia	85.8	76.9	45.6	46.7	48.6	59.7	60.5	61.9
Cambodia	76.3	54.5	11.7	13.2	19.1	26.8	28.3	32.5
Indonesia	70.9	50.3	23.9	26.6	31.8	34.4	36.2	39.9
Lao PDR	89.6	67.7	50.3	50.9	52.1	57.9	57.9	57.9
Malaysia	23.4	9.8	1.3	2.2	7.9	4.1	4.9	10.7
Philippines	55.5	40.3	25.9	27.3	32.1	31.1	32.3	36.3
Thailand	43.1	16.2	0.0	0.6	7.9	4.5	5.9	12.9
Viet Nam	87.0	39.7	9.9	11.2	16.0	19.5	20.8	25.3
Southeast Asia	65.6	43.2	17.9	19.7	25.0	26.3	27.8	32.1
Total Regions	75.0	51.9	24.7	25.7	29.3	36.0	36.8	39.8
Poor Population (million)	2,046	1,740	973	1,012	1,154	1,415	1,450	1,567

Sources: *World Population Prospects: The 2006 Revision*, medium variant projections (United Nations 2006).
World Bank PovcalNet database and East Asia updates for 1990 poverty estimates.
Poverty projections for 2005 and 2020, staff estimates.

The persistence of inequality could lead to three outcomes. First, reforms would stall, resulting in lower growth and higher inequalities. Second, rising absolute gaps in income and consumption between the poorest and richest quintiles could trigger social and political tensions. Third, in its extreme form, these tensions could lead to armed conflict as is currently happening in parts of South Asia (Murshed and Gates 2006). Rising inequalities in Asia pose a clear and present danger to social and political stability and, therefore, the sustainability of the growth process itself.

Rising income and nonincome inequalities in Asia are associated with inequalities in the access to opportunities. Recent ADB studies identified a number of features of labor market outcomes in Asia (Felipe and Hasan 2006). First, corresponding to rapid output growth, employment growth has been far lower in recent years. Second, in both relative and absolute terms, the differences

in real wages between the bottom and top quintiles of the labor force in urban areas increased significantly over the last two decades. At the same time, rural–urban differentials in real wages have also widened. Third, employment in the informal sector where productivity levels and wages are low is either on the rise or persistently high. Last, the nature of employment in the formal sector, which was historically associated with regular contracts and job security, is changing toward that of the informal sector. These studies suggest that market, institutional, and policy failures restrict access to opportunities.

In sum, developing Asia is now entering into a new stage of social, political, and economic development. While high GDP growth has resulted in a dramatic decrease in extreme poverty from 1990 to 2005, income and nonincome inequalities are rising rapidly and, if these are not addressed, there is a major risk to continued social and economic progress in developing Asia. To address this risk, the development agenda will need to be expanded to include not only the eradication of extreme poverty, but also improving living standards of a much larger group who feel disenfranchised by the real or perceived disadvantages associated with rising inequalities in opportunities. An inclusive growth strategy will enable developing Asia not only to accomplish its mission of eradicating extreme poverty but also address the legitimate concerns of this larger segment of the population.

III. WHAT IS INCLUSIVE GROWTH: CONCEPTUAL ISSUES

Although there is yet no widely agreed formal definition for inclusive growth, a consensus on what it entails is emerging from policy statements of various countries and their development partners, from discussions on development policies at international and regional forums, and from studies and reports of academic and policy researchers. Inclusive growth means growth with equal opportunities. Inclusive growth therefore focuses on both creating opportunities and making the opportunities accessible to all. Growth is inclusive when it allows all members of a society to participate in and contribute to the growth process on an equal basis regardless of their individual circumstances.

The importance of equal opportunities for all lies in its intrinsic value as well as instrumental role. The intrinsic value is based on the belief that equal opportunity is a basic right of a human being and that it is unethical and immoral to treat individuals differently in access to opportunities. The instrumental role comes from the recognition that equal access to opportunities increases growth potential, while inequality in opportunities diminishes it and makes growth unsustainable, because it leads to inefficient utilization of human and physical resources, lowers the quality of institutions and policies, erodes social cohesion, and increases social conflict.

Inclusive growth based on equal opportunity differentiates inequalities due to individual circumstances from those due to individual efforts (Roemer 2006). An individual's circumstances such as religious background, parental education, geographical location, and caste (in India) are exogenous to and outside the control of the individual, for which he or she should not be held responsible. Inequalities due to differences in circumstances often reflect social exclusion arising from weaknesses of the existing systems of property and civil rights, and thus should be addressed through public policy interventions. On the other hand, an individual's efforts represent actions that are under the control of the individual, for which he or she should be held responsible. Inequalities due to differences in efforts reflect and reinforce market-based incentives needed to foster innovation, entrepreneurship, and growth. Incentives should not be disregarded.

The differentiation of inequalities arising from efforts from those arising from circumstances leads to an important distinction between “inequalities of outcomes” and “inequalities of opportunities” (World Bank 2006). Inequalities of opportunities are mostly due to differences in individual circumstances, while inequalities of outcomes such as incomes reflect some combination of differences in efforts and in circumstances. If policy interventions succeed in ensuring full equality of access to opportunities, inequalities in outcomes would then only reflect differences in efforts, hence could be viewed as “good inequalities”, and these are inherent for any growth process (Chaudhuri and Ravallion 2007). On the other hand, if all individuals exert the same level of efforts while policy interventions cannot fully compensate for the disadvantages of circumstances, the resulting inequalities in outcomes are “bad inequalities.” While these two extreme cases are useful for analytical purposes, in reality, inequalities in outcomes would consist of both good or desirable, and bad or undesirable inequalities. Equalities in opportunities, which emphasizes eliminating circumstance-related bad inequalities so as to reduce inequalities in outcomes, is at the core of inclusiveness and at the heart of an inclusive growth strategy.

Although efforts-related inequalities are “good”, they can turn to bad if not properly managed (Chaudhuri and Ravallion 2007). This could happen if those who are rewarded by the market with considerable market/political power use some of the rewards to engage in rent-seeking activities and change the “rules of the game.” For instance, public investment and expenditure could be skewed to benefit the elite, or even the entire system of property and civil rights could be skewed in their favor (Bourguignon et al. 2006, Rajan and Zingales 2007). This suggests that good inequalities also need to be managed and cannot be completely ignored by policies. At a minimum, the state has to guard against the possibility of policy capture by these individuals. Bad inequalities can drive out good ones. In particular, persistence of bad inequalities—as when certain groups get left behind as a result of their residing in a neglected region—can reduce the tolerance for even good inequalities. The result can be social unrest.

Inclusive growth not only addresses the inequality issue, but also enhances the poverty reduction agenda. First, the impact of growth on poverty reduction is higher when the initial level of inequality is lower and/or inequality declines over time. Second, inclusive growth makes poverty reduction efforts more effective by focusing on creating productive employment opportunities and making them equally accessible for all, while addressing extreme poverty through social safety nets and, therefore, moving away from the targeting approach to development. There is now a broad agreement that an effective poverty reduction strategy consists of two prongs, the first being broad-based, pro-poor economic growth based on private sector incentives to create employment opportunities; and the second being public investment in basic education, health, and infrastructure. These two prongs should be supported by social safety nets to protect the very poor and vulnerable (Kanbur 2000).

In sum, an inclusive growth strategy encompasses the key elements of an effective poverty reduction strategy and, more importantly, expands the development agenda. A poverty reduction strategy based on a single and absolute income criterion ignores the issue of inequalities and the risks associated with them. In contrast, an inclusive growth strategy addresses circumstance-related inequalities and their attendant risks. Inclusive growth is not based on a redistributive approach to addressing inequality. Rather, it focuses on creating opportunities and ensuring equal access to them. Equality of access to opportunities will hinge on larger investments in augmenting human capacities including those of the poor, whose main asset, labor, would then be productively employed.

IV. WHAT ARE POLICY INGREDIENTS OF INCLUSIVE GROWTH?

Given that inclusive growth focuses on both creating economic opportunities and ensuring equal access to them, an effective inclusive growth strategy should have two anchors: (i) high and sustainable growth to create productive and decent employment opportunities, and (ii) social inclusion to ensure equal access to opportunities by all.

A. High and Sustainable Growth

High and sustainable growth is the key to creating productive and decent employment opportunities. The strategy for igniting growth and sustaining it at a high level may differ among developing Asian countries, depending on their current levels of incomes and extreme poverty. A central trait of the Asian growth experience has been that economies that successfully sustain growth do so by continuously adapting and changing their structure. Incrementally, but steadily, they latch on to and master new and more productive activities, reaping gains along the way. The transformations associated with sustained fast growth often entail a shift of output from agriculture to both industry and services. There has been no economy in developing Asia that has sustained fast growth and economic catch-up that has not also successfully industrialized. One reason for this is that industry has been where opportunities for productivity growth have been located. While services have played an important role in mopping up surplus labor from agriculture, this has often meant employment in low-productivity, informal activity (ADB 2007a).

For low-income developing Asian countries where the level of extreme poverty is still high, a key challenge during the next 10–15 years will be to eradicate extreme poverty by accelerating the process of transition toward a low-middle-income country status. In this process, these countries will transform their rural and agriculture-dominated economies into ones with higher agriculture productivity, and industry and services sectors playing a much greater role in terms of both output and employment. For these countries, international experiences have shown that particular attention is required to create and maintain hardware and software conditions that would facilitate their economic integration domestically, regionally, and globally. Integration with their regional counterparts and the global economy would enable them to participate in international production networks and benefit fully from their cost advantages. Exploring the potential of market integration as a powerful source of growth would require continued investment in physical infrastructure and in human capital and skills; and continued efforts in improving business environment conducive to private entrepreneurship, foreign trade, and foreign investment.

For low-middle-income countries where the level of extreme poverty is low and modern sectors (industry and services) already dominate, a key challenge during the next 10–15 years will be to accelerate the move toward a middle-income or high-middle-income country status. International experiences suggest that these countries would need to tackle three important transitions: (i) transition from diversification and producing a broader array of goods, to specialization and a focus on those goods in which a country has a global comparative advantage; (ii) transition from accumulation or investment that simply requires more savings and more buildings, to innovation that requires the ability to do things differently; and (iii) transition from basic skills or education to advanced skills or tertiary education, or one where the educational system delivers a much broader array of skills required for the labor force (World Bank 2007).

Economies of most low-middle-income countries are now well integrated with regional and global economies and have often become an integral part of international production networks, and this integration has been a major source of their recent growth. While this needs to be continued and deepened, these countries should pay more attention to domestic economic integration, including the integration between urban and rural sectors, not only as an effective means to reduce spatial inequalities, but also as a significant source of economic growth. Continued efforts are required in improving domestic and regional connectivity and expanding the capacities of urban cities and towns to accommodate migrant workers through public investment, public and private partnerships, and public policies. With climate change and global warming becoming issues of global concern, government intervention in environmental control is a necessary condition for sustaining economic growth in developing Asia, given its significant externalities.

High and sustainable growth that creates productive and decent employment opportunities must be driven by a dynamic private sector through market competition and market-based incentives. But markets can fail and are sometimes missing. The central role of the government is to develop and maintain an enabling environment for business investment and private entrepreneurs by eliminating impediments and distortions created by market failures, institutional weaknesses, and policy shortcomings. This would require the government to invest in physical infrastructure and human capital, build institutional capacities, maintain macroeconomic stability, adopt market-friendly policies, protect property rights, and maintain rules of law. In setting policy and reform priorities, the government should identify the binding constraints to growth and target its efforts and resources at relaxing the binding constraints.

B. Social Inclusion

Promoting social inclusion requires public interventions in three areas: (i) investing in education, health, and other social services to expand human capacities, especially of the disadvantaged; (ii) promoting good policy and sound institutions to advance social and economic justice and level playing fields; and (iii) forming social safety nets to prevent extreme deprivation. While (i) and (ii) are essential to equalize opportunities, (iii) is needed to cater to the special needs of people who cannot participate in and benefit from the opportunities created by growth for reasons beyond their control and to alleviate transitory livelihood shocks.

(a) Expanding Human Capacities

Expanding human capacities to participate in new opportunities means investing in education, health, and other social services and other social services such as water and sanitation. Growth provides resources to permit sustained improvements in human capacities, while expanded human capacities enable people to make greater contributions to growth. As education becomes more broadly based and equally accessible by all, people with low incomes are better able to seek out economic opportunities, and their children are less likely to be disadvantaged, leading to improved income distribution over time. Education is one of the most prominent determinants of movements out of chronic poverty. Improved health and nutrition have also been shown to have direct effects on labor productivity and individuals' earning capacities, especially among the poor. Health-related shocks are prominent drivers pushing people into poverty. Access to clean water and sound sanitation are not only basic means of living for human beings, but also ensure their good health.

Government—both central and local—has a critical role to play in investing in education, health, and other social services, because of their public goods nature and strong externalities, and in making these services equally accessible by all. The role of government is to ensure that these social sectors have adequate funding, good physical infrastructure, strong institutional capacities, sound policy frameworks, and good governance. In many countries, governments are often directly involved in public service provision. Although there are instances of effective public provision, more often than not, there is abundant anecdotal evidence on the failure of public services. This is often attributed to a host of factors, including budgetary constraints, corruption and governance problems, human resource problems, or a plethora of other forms of institutional weakness. Equally worrying, countries where public provision fails are often also the ones that are unlikely to effectively regulate and monitor alternatives, such as private provision of health and education services. Therefore, equal access to social services needs to be complemented by supply-side policies to ensure efficiency and quality of public services and demand-side policies to avoid moral hazard behavior and wastages.

(b) Good Policies and Sound Institutions

Promoting social inclusion requires good policy and sound institutions. The expansion of human capacities would not ensure equal opportunity for all if some people do not have access to employment opportunities because of their circumstances, face unfair returns on those capacities and unequal protection of their rights, and have unequal access to complementary factors of production (World Bank 2006). Such social and economic injustice is often reflective of bad policies, weak governance mechanisms, faulty legal/institutional arrangements, or market failures. In developing Asia, factor market (land and credit) failures are particularly acute. The central role of the government in promoting social and economic justice is to address all these market, institutional, and policy failures. Political, economic, cultural, and social freedoms ensure that members of a society would not be excluded from participating, contributing, and benefiting from the new economic opportunities because of their individual circumstances, or because they do not belong to certain power groups who control political and economic decision making (Rajan and Zingales 2007).

Many studies have shown that along with the number of jobs created in the growth process, it is equally important to look into the quality and decency of jobs (Felipe and Hasan 2006). It is now recognized that there is a strong linkage between productivity and decency of jobs. Decent jobs—which pay a fair wage rate, provide social security, offer good working conditions, and allow a voice at work—improve productivity. In developing Asia, a substantial share of poor people is already at work, that is, they are the “working poor”, particularly among migrant workers. For them, it is not the absence of economic activity that is the source of their poverty, but the lack of decency and low productivity of that activity. A key element of promoting social and economic justice should be to ensure that men and women can earn a fair level of income from their work and enjoy decent working conditions.

(c) Social Safety Nets

Promoting social inclusion also requires the government to provide social safety nets to mitigate the effects of external and transitory livelihood shocks as well as to meet the minimum needs of the chronically poor. Such shocks are often created by ill health, macroeconomic crises, industrial restructuring, and natural disasters. Developing and improving social safety nets through public

actions is particularly important for developing Asia as markets for insuring such risks are often rudimentary and, even if they exist, only cover a small segment of population. Social safety nets serve two main purposes. First, by providing a floor for consumption, they are a coping mechanism for the very poor and the unfortunate. Second, they could provide insurance against risk to enable vulnerable people to invest in potentially high-return activities to lift themselves up by their bootstraps, i.e., social safety nets serve as springboards to enable vulnerable people to break out of poverty (World Bank 2001). By encouraging efforts, safety nets could contribute toward greater equality in outcomes.

Social safety nets typically take the following forms: (i) labor market policies and programs aimed to reduce risks of unemployment, underemployment, or low wages resulting from inappropriate skills or poorly functioning labor markets; (ii) social insurance programs designed to cushion risks associated with unemployment, ill health, disability, work-related injuries, and old age, examples being pensions, health and disability insurance, and unemployment insurance; (iii) social assistance and welfare schemes such as welfare and social services, and cash or in-kind transfers intended for the most vulnerable groups with no other means of adequate support, such as single-parent households, victims of natural disasters or civil conflicts, handicapped people, or the destitute poor; and (iv) child protection to ensure the healthy and productive development of children, examples being early child development programs, school feeding programs, scholarships, free or subsidized health services for mothers and children, and family allowances or credit (ADB 2007c).

V. INCLUSIVE GROWTH AS THE OVERARCHING GOAL: WHAT IT IMPLIES FOR ADB

A. Why ADB Should Make Inclusive Growth Its Overarching Goal

Under its Charter, ADB is mandated to foster economic growth and cooperation in Asia and the Pacific region and to contribute to the acceleration of the process of economic development in its developing member countries (DMCs). Starting primarily as a project lender supporting economic growth, ADB has expanded its approach to encompass a wide range of economic, social, and environmental concerns over the last four decades since its founding. In 1999, ADB introduced the Poverty Reduction Strategy (PRS) and declared poverty reduction as its overarching goal in response to the high level of extreme poverty in developing Asia and increasing calls from the international community to accelerate the pace of poverty reduction (ADB 1999). Subsequently, the PRS became the anchor of ADB's Long-Term Strategic Framework (LTSF) 2001–2015 (ADB 2001). In 2004, ADB adopted the Enhanced PRS (ADB 2004b), following a review of the implementation of the 1999 PRS. The enhancements were made to address a number of shortcomings of the PRS,³ as well as to respond to the changing global and regional context⁴ and a new, emerging global

³ The major changes in the enhanced PRS include (i) refinement in strategic direction including greater country focus and alignment of ADB operations with a country's own PRS; (ii) increased attention to results, monitoring, and evaluation; (iii) greater emphasis on capacity development, adopting this as a thematic priority in addition to the original PRS thematic priorities of private sector development, gender, environment, and regional cooperation; (iv) revision of ADB's project classification to introduce the category of targeted intervention; and (v) removal of project category lending targets (ADB 2006c).

⁴ This is exemplified particularly by the strong recovery in Asia from the 1997 financial crisis and increasing economic and political uncertainties.

architecture for development assistance.⁵ The Enhanced PRS confirmed poverty reduction as ADB's overarching goal.

When more than 30% of developing Asia's population amounting to close to 900 million lived under extreme poverty in the late 1990s, supporting poverty reduction was no doubt the most effective way for ADB to assist its DMCs. In this sense the PRS, especially the Enhanced PRS, has served ADB well. ADB's success in implementing the PRS has been monitored at the sector/theme, country, and institution levels. In terms of its overall performance in reducing poverty, a 2006 multinational perceptions survey indicates that ADB is viewed as doing at least an average job, and often good or excellent (ADB 2006a). But there are lessons to learn. A recent ADB report on the basis of three country studies found that a great majority of the rural poor rose out of poverty by migrating to areas with dynamic growth. The report thus questioned the underlying assumptions and the effectiveness of household and geographical poverty targeting (ADB 2006d).

The changing regional context and emerging challenges of developing Asia highlighted in Section II make a strong case for ADB to revisit its long-term strategic directions and find a broader institutional role. First, the level of extreme poverty measured by \$1-a-day declined from 34.6% in 1990 to 18% in 2005. If this trend is to continue, a corporate strategy narrowly focusing on eradicating extreme poverty would become less and less relevant. Second, the level of poverty using the \$2-a-day poverty line only declined from 75% to 51.9% between 1990 and 2005 for developing Asia as a whole, suggesting that more than half of developing Asia's population still live in very poor conditions. But narrowly targeting at extreme poverty through the current PRS would not be effective in tackling this wider development problem. Third, rapidly rising inequalities have led to an increasing concern that benefits of Asia's spectacular growth have not been equally shared. This leads to increasing political and social tensions and, if left unchecked, could undermine the very sustainability of Asia's growth. The PRS is not designed to address the inequality issue.

Making inclusive growth its overarching goal would enable ADB to assist developing Asia to finish the unfinished agenda of eradicating extreme poverty and, at the same time, address the wider development issue of rising inequalities, by supporting the creation of productive and decent employment opportunities and making opportunities more equally accessible to all. Adopting this broader development approach is not only important for ADB to remain relevant and responsive, but would also help improve the outcome and impact of its interventions.

B. What Inclusive Growth Implies for ADB

Moving beyond poverty reduction and making inclusive growth the overarching goal would have significant implications for ADB. First, ADB may need to modify its corporate strategy, including its vision, mission, strategic pillars, and core operational and thematic priorities.

- (i) *Vision and Mission.* ADB's current vision, first introduced in the PRS in 1999 and restated in the Enhanced PRS in 2004, is "An Asian and Pacific region free of poverty." To achieve this vision, ADB has a mission "to help its DMCs reduce poverty and improve living conditions and the quality of life." Making inclusive growth the overarching goal may require ADB to redefine its vision and mission. The key ingredients of inclusive growth are creation

⁵ This refers in particular to the adoption of MDGs as the benchmark for monitoring progress on global poverty reduction; and new emphases on development partnerships, harmonization, results orientation, and capacity development within DMCs in support of national poverty reduction strategies.

of opportunities through high and sustainable growth, making opportunities equally accessible to all, and eradicating extreme poverty. A new vision for ADB, if considered, should therefore emphasize “equal opportunities”, in addition to “free of poverty.” In view of this, ADB could consider a new vision such as “*Asia and the Pacific—a region of prosperity, equal opportunity, and free of poverty*”. Correspondingly, its new mission statement could be “*to promote inclusive growth in its DMCs.*”⁶

- (ii) *Strategic Pillars.* ADB’s current PRS is built on three strategic pillars, namely, pro-poor sustainable economic growth, inclusive social development, and good governance. These are complemented by five thematic priorities: capacity development, private sector development, gender and development, environmental sustainability, and regional cooperation. Making inclusive growth the overarching goal would require ADB to redefine its strategic pillars. Corresponding to the two anchors of an inclusive growth strategy from the perspective of a DMC as detailed in Section III, ADB’s strategic framework for supporting inclusive growth could adopt two pillars. The first is *Investing in Creating Opportunities* to support high and sustainable growth in DMCs. The second is *Investing in Broadening Access to Opportunities* to support social inclusion in developing Asia. The two pillars are mutually reinforcing. Improved social inclusion would help ignite growth, maintain its pace, and make it more sustainable by promoting equal opportunities. High and sustainable growth would contribute to the enhanced social inclusion by creating more productive and decent employment opportunities.
- (iii) *Core Operational Priorities.* A number of factors should be considered in deciding core operational priorities under each strategic pillar of the proposed corporate strategy. The most important is developing Asia’s development priorities. However, ADB has limited resources and cannot do everything. There are also other development partners operating in Asia and the Pacific region. ADB’s competencies, its resources base, and partnerships with other development partners are also important considerations to ensure selectivity and aid effectiveness. While the final choices should be made through a process of extensive consultations—externally with DMCs and other development partners and internally within ADB at all levels—*Infrastructure, Energy and Environment, Financial Sector Development, and Regional Cooperation* are obviously among the natural choices for the first strategic pillar of *Investing in Creating Opportunities* to support high and sustainable growth. Meanwhile, *Education, Health, and Microfinance* are among the natural choices for the second pillar of *Investing in Broadening Access to Opportunities* to support social inclusion. This framework also needs a set of thematic priorities to address cross-cutting issues and to reinforce the impact of the core operational priorities. The following could be considered: *private sector development, good governance, knowledge management, and gender equality.*

The proposed corporate strategy anchored on inclusive growth, if adopted, would also have important implications for country and regional operations of ADB.

- (i) Interventions for supporting high and sustainable growth, protecting the environment, promoting good governance and strong institutions, and facilitating domestic and regional integration, which are important under the Enhanced PRS, are likely to become more

⁶ It is also possible to emphasize other priorities, such as “regional integration” and/or “environmental sustainability”, in the vision and mission statements, if considered necessary.

- prominent in ADB operations. This is because high and sustainable growth is the key to generate productive and decent employment opportunities; growth will not be sustainable without protecting the environment; bad policy and weak institutions are responsible for a large part of inequalities in opportunities; and spatial disparities are a major source of inequalities and poverty in many countries. The most effective way of reducing spatial disparity is to promote integration domestically, regionally, and globally.
- (ii) The proposed strategy provides scope for greater selectivity. Poverty is multidimensional, and targeting at poverty reduction requires ADB to provide full-fledged services to DMCs, which often results in ADB stretching too far to be effective given its limited resources. Under the inclusive growth strategy, supporting high and sustainable growth and promoting social inclusion are the two mutually reinforcing strategic pillars. ADB could choose to focus mainly on supporting high and sustainable growth. To support social inclusion, ADB could choose to focus only on a few areas where ADB has competencies such as education, health, water and sanitation; and, through policy dialogue and policy-based lending, promoting good governance and strong institutions, while ensuring other areas will be adequately addressed by governments and other development partners.
 - (iii) The proposed strategy allows ADB to move away from the direct poverty targeting approach. The PRS introduced in 1999 put a great emphasis on direct poverty targeting, by giving priorities to projects with greater poverty impact such as those located in poor areas or incorporating specific poverty reduction components; requiring projects classified as poverty interventions to disproportionately benefit the poor; and setting specific poverty intervention targets. These measures were soon found to be too rigid, often leading to individual and household targeting that many studies have shown to be ineffective in sustaining poverty reduction. Although ADB has moved away from this approach in a significant way under the Enhanced PRS, poverty targeting is still recognized as an important instrument.⁷ Supporting inclusive growth with a greater focus on generating productive and decent opportunities would enable ADB to move further away from direct poverty targeting.
 - (iv) The proposed strategy requires ADB to significantly expand the scope of its analytical work to support operations. The Enhanced PRS requires country-focused poverty analysis. This begins with a comprehensive examination of the constraints and opportunities for poverty reduction in each country to assess the nature, intensity, and spread of poverty; its main causes; the effects of public policies; the focus and efficiency of public expenditures; and the effectiveness of government programs and institutions. Supporting inclusive growth would require ADB to go beyond poverty analysis and extend the analytical work to deepen the understanding of underlying causes of inequality in opportunities and binding constraints to inclusive growth.
 - (v) The proposed strategy requires ADB to pay greater attention to the identification of market and government failures that are often sources of the binding constraints to inclusive growth. This is because inequalities in opportunities are mostly reflective of social exclusion, which is largely associated with weaknesses in the existing systems of property and civil rights, market failures, and policy shortcomings. ADB interventions would

⁷ During 2004–2006, about 45% of the Asian Development Fund lending in US dollars was classified as targeted interventions.

then be designed exclusively to assist DMCs in addressing these market and governance failures.

- (vi) Supporting inclusive growth does not mean that all ADB projects and programs should have specific inclusiveness-enhancing components. This narrow-minded approach has in the past proven to be unworkable and has led to inefficient resource utilization and poor aid effectiveness. In many cases, the objectives of enhancing growth and broadening inclusiveness should be achieved through different interventions, and any attempt to achieve two policy objectives with one policy instrument will most likely turn out to be counterproductive. The overall outcome of inclusive growth is what matters.

VI. CONCLUDING REMARKS

Developing Asia is now embracing inclusive growth as a key development goal because of rapidly rising income and nonincome inequalities, leading to increasing concerns that the benefits of Asia's spectacular GDP growth are not being equitably shared, which could derail the growth process itself. This paper clarifies that inclusive growth is growth with equal opportunity that emphasizes both the creation of and equal access to opportunities for all. Inclusive growth differentiates inequalities due to differences in efforts from those due to differences in individual circumstances: the former reflects market-based incentives and should not be disregarded; while the latter is often reflective of social exclusion associated with market, institutional, and policy failures, and should be eliminated. Inclusive growth is not based on a redistributive approach. A development strategy anchored on inclusive growth as the overarching goal encompasses the key elements of an effective poverty reduction strategy and, more importantly, advances the development agenda significantly.

This paper argues that from the perspective of a DMC, a development strategy with inclusive growth as the overarching goal should have two mutually reinforcing strategic anchors: first, high and sustainable growth to create productive and decent employment opportunities; and second, social inclusion to ensure equal access to opportunities. High and sustainable growth should be driven by a dynamic private sector. The central role of the government is to develop and maintain an enabling environment for business investment and private entrepreneurs by addressing market failures, institutional weaknesses, and policy shortcomings through investing in infrastructure and human capital, building institutional capacities, maintaining macroeconomic stability, adopting market-friendly policies, protecting property rights, and maintaining rules of law. Promoting social inclusion requires public interventions in three areas: (i) investing in education, health, and other social services to enhance human capacities; (ii) promoting good policies and sound institutions to advance economic and social justice and level playing fields; and (iii) providing social safety nets to prevent extreme deprivation.

The paper further argues that ADB should respond to the emerging needs of developing Asia by adopting inclusive growth as its overarching goal to remain a relevant and responsive development institution. This shift, if adopted, would require ADB to modify its corporate strategy. The paper proposes that if the shift is adopted, ADB may consider changing its vision from *"an Asian and Pacific region free of poverty"* to *"Asia and the Pacific—a region of prosperity, equal opportunity, and free of poverty"*; and its mission from *"to help its DMCs reduce poverty and improve living conditions and the quality of life"* to *"to promote inclusive growth in its DMCs."*

The paper also proposes a strategic framework for ADB to promote inclusive growth consisting of two strategic pillars, namely, (i) *Investing in Creating Opportunities* to support high and sustainable growth in DMCs; and (ii) *Investing in Broadening Access to Opportunities* to support social inclusion in developing Asia. While (i) focuses on investing in the economy, (ii) emphasizes the imperative of investing in people. In addition, a set of core operational priorities are outlined: *Infrastructure, Energy and Environment, Financial Sector Development, and Regional Cooperation* for the first strategic pillar; and *Education, Health, and Water and Sanitation* for the second pillar. Further still is a set of thematic priorities: *Private Sector Development, Good Governance, Knowledge Management, and Gender Equality*.

The paper points out that the proposed corporate strategy anchored on inclusive growth would have important implications for ADB's country and regional operations. The inclusive growth strategy would (i) lead to more interventions designed to support high and sustainable growth, promote good governance and strong institutions, and facilitate domestic and regional integration; (ii) provide scope for greater selectivity; (iii) allow ADB to move further away from the direct poverty targeting approach; and (iv) require ADB to expand the scope of analytical work for country/regional operations beyond poverty analysis to focus on identifying market and government failures that often constitute the binding constraints to inclusive growth. The paper argues that supporting inclusive growth does not mean that all ADB projects and programs should have specific inclusiveness-enhancing components. The objectives of promoting high and sustainable growth and broadening inclusiveness should be achieved through different interventions. Any attempt to achieve two policy objectives with one policy instrument will most likely turn out to be counterproductive. The overall outcome of inclusive growth is what matters.

The proposed inclusive growth strategy also embraces environmental protection and regional cooperation. Growth would not be sustainable if the environment is not protected. The proposed new vision of ADB that emphasizes prosperity refers to both intracountry and intercountry prosperity. Regional cooperation and integration will facilitate intracountry prosperity by contributing to creating higher demand for a country's goods and services through going beyond national boundaries; and by reducing supply costs through focusing on only those activities in which a country has a global comparative advantage. Intercountry prosperity will be facilitated by regional cooperation and integration through fostering the leveling of playing fields across countries. While the primary focus of inclusiveness is on domestic integration, efficient and high growth so essential in creating productive opportunities requires integration with regional and global markets. Thus the proposed ADB strategy for inclusive growth would contribute to integration within countries and across countries within Asia, and with the rest of the world.

REFERENCES

- ADB. 1966. *ADB Charter*. Asian Development Bank, Manila.
- _____. 1999. *Fighting Poverty in the Asian and Pacific Region: Poverty Reduction Strategy of the Asian Development Bank*. Manila.
- _____. 2001. *Long-Term Strategic Framework 2001–2015*. Asian Development Bank, Manila.
- _____. 2004a. *ADF IX Donors Report*. Asian Development Bank, Manila.
- _____. 2004b. *Enhanced Poverty Reduction Strategy*. Asian Development Bank, Manila.
- _____. 2004c. *Key Indicators 2004: Poverty in Asia: Measurement, Estimates, and Prospects*. Asian Development Bank, Manila.
- _____. 2006a. ADB Perceptions Survey: Multinational Survey of Opinion Leaders 2006. Report prepared by Princeton Survey Research Associates International for the Asian Development Bank. Manila.
- _____. 2006b. *Key Indicators 2006*. Asian Development Bank, Manila.
- _____. 2006c. *Medium-Term Strategy II 2006–2008*. Asian Development Bank, Manila.
- _____. 2006d. *Pathways out of Rural Poverty and the Effectiveness of Poverty Targeting*. Operations Evaluation Department, Asian Development Bank, Manila.
- _____. 2007a. *Asian Development Outlook 2007*. Asian Development Bank, Manila.
- _____. 2007b. Eminent Persons Group Report. Asian Development Bank, Manila.
- _____. 2007c. *Inequality in Asia*. Draft. Asian Development Bank, Manila.
- Ali, I. 2007. Pro-Poor to Inclusive Growth: Asian Prescriptions. ERD Policy Brief No. 48, Economics and Research Department, Asian Development Bank, Manila.
- Ali, I., and H. Son. 2007. Defining and Measuring Inclusive Growth: Application to the Philippines. ERD Working Paper Series, Economics and Research Department, Asian Development Bank, Manila. Forthcoming.
- Bourguignon, F., F. H.G. Ferreira, and M. Walton. 2006. *Equity, Efficiency and Inequality Traps: A Research Agenda*. The World Bank, Washington, DC.
- The Central Committee of the Communist Party of Viet Nam. 2001. *Strategy for Socio-Economic Development 2001-2010*. Hanoi.
- Chaudhuri, S., and M. Ravallion. 2007. "Partially Awakened Giants Uncover Growth in China and India." In L. Alan Winters and S. Yusuf, eds., *Dancing with Giants: China, India, and the Global Economy*. The World Bank, Washington, DC.
- ESCAP, UNDP, and ADB. 2006. *The Millennium Development Goals: Progress in Asia and the Pacific 2006*. Asian Development Bank, Manila. Available: http://www.mdgasiapacific.org/files/shared_folder/documents/MDG-Progress2006.pdf.
- Felipe, J., and R. Hasan, eds. 2006. *Labor Markets in Asia: Issues and Perspectives*. London: Palgrave MacMillan for the Asian Development Bank.
- Kanbur, R. 2000. "Income Distribution and Development". In A. B. Atkinson and F. Bourguignon, eds., *Handbook of Income Distribution*. Amsterdam: North-Holland.
- Murshed, S. H., and S. Gates. 2006. "Spatial-Horizontal Inequality and the Maoist Insurgency in Nepal." *Review of Development Economics* 9(1):121–34.
- Planning Commission of India. 2006. *Towards Faster and More Inclusive Growth: An Approach to the 11th Five Year Plan*. New Delhi.
- Rajan, R., and L. Zingales. 2007. The Persistence of Underdevelopment: Constituencies and Competitive Rent Preservation. Working Paper 12093, NBER Working Paper Series, National Bureau of Economic Research, Cambridge.
- Roemer, J. E. 2006. Economic Development as Opportunity Equalization. Cowles Foundation Discussion Paper No. 1583, Yale University, New Haven.

- State Council of China. 2006. *The 11th Five Year Plan of National Economy and Social Development of People's Republic of China 2006-2010*. Beijing.
- Tandon, A., and J. Zhuang. 2007. Inclusiveness of Economic Growth in the People's Republic of China: What Do Population Health Outcomes Tell Us? ERD Policy Brief Series No. 47, Economics and Research Department, Asian Development Bank, Manila.
- UNDP. 2007. *Thailand National Human Development Report 2007*. United Nations Development Programme, Bangkok.
- World Bank. 2001. *From Safety Net to Springboard*. Washington, DC. World Bank. 2006. "Equity and Development." In *World Development Report 2006*. Washington, DC.
- _____. 2007. *World Development Indicators Online*. Available: <http://ddp-ext.worldbank.org/ext/DDPQQ/member.do?method=getMembers&userid=1&queryId=6>.
- _____. Various years. *Household Income and Expenditure Survey*. Washington, DC.
- World Institute for Development Economic Research. 2007. *World Income Inequality Database*. Available: <http://www.wider.unu.edu/wiid/wiid.htm>.

PUBLICATIONS FROM THE ECONOMICS AND RESEARCH DEPARTMENT

ERD WORKING PAPER SERIES (WPS)

(Published in-house; Available through ADB Office of External Relations; Free of Charge)

- | | |
|--|--|
| <p>No. 1 Capitalizing on Globalization —<i>Barry Eichengreen, January 2002</i></p> <p>No. 2 Policy-based Lending and Poverty Reduction: An Overview of Processes, Assessment and Options —<i>Richard Bolt and Manabu Fujimura, January 2002</i></p> <p>No. 3 The Automotive Supply Chain: Global Trends and Asian Perspectives —<i>Francisco Veloso and Rajiv Kumar, January 2002</i></p> <p>No. 4 International Competitiveness of Asian Firms: An Analytical Framework —<i>Rajiv Kumar and Doren Chadee, February 2002</i></p> <p>No. 5 The International Competitiveness of Asian Economies in the Apparel Commodity Chain —<i>Gary Gereffi, February 2002</i></p> <p>No. 6 Monetary and Financial Cooperation in East Asia—The Chiang Mai Initiative and Beyond —<i>Pradumna B. Rana, February 2002</i></p> <p>No. 7 Probing Beneath Cross-national Averages: Poverty, Inequality, and Growth in the Philippines —<i>Arsenio M. Balisacan and Ernesto M. Pernia, March 2002</i></p> <p>No. 8 Poverty, Growth, and Inequality in Thailand —<i>Anil B. Deolalikar, April 2002</i></p> <p>No. 9 Microfinance in Northeast Thailand: Who Benefits and How Much? —<i>Brett E. Coleman, April 2002</i></p> <p>No. 10 Poverty Reduction and the Role of Institutions in Developing Asia —<i>Anil B. Deolalikar, Alex B. Brillantes, Jr., Raghav Gaiha, Ernesto M. Pernia, Mary Racelis with the assistance of Marita Concepcion Castro-Guevara, Liza L. Lim, Pilipinas F. Quising, May 2002</i></p> <p>No. 11 The European Social Model: Lessons for Developing Countries —<i>Assar Lindbeck, May 2002</i></p> <p>No. 12 Costs and Benefits of a Common Currency for ASEAN —<i>Srinivasa Madhur, May 2002</i></p> <p>No. 13 Monetary Cooperation in East Asia: A Survey —<i>Raul Fabella, May 2002</i></p> <p>No. 14 Toward A Political Economy Approach to Policy-based Lending —<i>George Abonyi, May 2002</i></p> <p>No. 15 A Framework for Establishing Priorities in a Country Poverty Reduction Strategy —<i>Ron Duncan and Steve Pollard, June 2002</i></p> <p>No. 16 The Role of Infrastructure in Land-use Dynamics and Rice Production in Viet Nam's Mekong River Delta —<i>Christopher Edmonds, July 2002</i></p> <p>No. 17 Effect of Decentralization Strategy on Macroeconomic Stability in Thailand —<i>Kanokpan Lao-Araya, August 2002</i></p> <p>No. 18 Poverty and Patterns of Growth —<i>Rana Hasan and M. G. Quibria, August 2002</i></p> <p>No. 19 Why are Some Countries Richer than Others? A Reassessment of Mankiw-Romer-Weil's Test of</p> | <p>the Neoclassical Growth Model —<i>Jesus Felipe and John McCombie, August 2002</i></p> <p>No. 20 Modernization and Son Preference in People's Republic of China —<i>Robin Burgess and Juzhong Zhuang, September 2002</i></p> <p>No. 21 The Doha Agenda and Development: A View from the Uruguay Round —<i>J. Michael Finger, September 2002</i></p> <p>No. 22 Conceptual Issues in the Role of Education Decentralization in Promoting Effective Schooling in Asian Developing Countries —<i>Jere R. Behrman, Anil B. Deolalikar, and Lee-Ying Son, September 2002</i></p> <p>No. 23 Promoting Effective Schooling through Education Decentralization in Bangladesh, Indonesia, and Philippines —<i>Jere R. Behrman, Anil B. Deolalikar, and Lee-Ying Son, September 2002</i></p> <p>No. 24 Financial Opening under the WTO Agreement in Selected Asian Countries: Progress and Issues —<i>Yun-Hwan Kim, September 2002</i></p> <p>No. 25 Revisiting Growth and Poverty Reduction in Indonesia: What Do Subnational Data Show? —<i>Arsenio M. Balisacan, Ernesto M. Pernia, and Abuzar Asra, October 2002</i></p> <p>No. 26 Causes of the 1997 Asian Financial Crisis: What Can an Early Warning System Model Tell Us? —<i>Juzhong Zhuang and J. Malcolm Dowling, October 2002</i></p> <p>No. 27 Digital Divide: Determinants and Policies with Special Reference to Asia —<i>M. G. Quibria, Shamsun N. Ahmed, Ted Tschang, and Mari-Len Reyes-Macasaquit, October 2002</i></p> <p>No. 28 Regional Cooperation in Asia: Long-term Progress, Recent Retrogression, and the Way Forward —<i>Ramgopal Agarwala and Brahm Prakash, October 2002</i></p> <p>No. 29 How can Cambodia, Lao PDR, Myanmar, and Viet Nam Cope with Revenue Lost Due to AFTA Tariff Reductions? —<i>Kanokpan Lao-Araya, November 2002</i></p> <p>No. 30 Asian Regionalism and Its Effects on Trade in the 1980s and 1990s —<i>Ramon Clarete, Christopher Edmonds, and Jessica Seddon Wallack, November 2002</i></p> <p>No. 31 New Economy and the Effects of Industrial Structures on International Equity Market Correlations —<i>Cyn-Young Park and Jaejoon Woo, December 2002</i></p> <p>No. 32 Leading Indicators of Business Cycles in Malaysia and the Philippines —<i>Wenda Zhang and Juzhong Zhuang, December 2002</i></p> <p>No. 33 Technological Spillovers from Foreign Direct Investment—A Survey —<i>Emma Xiaojin Fan, December 2002</i></p> |
|--|--|

- No. 34 Economic Openness and Regional Development in the Philippines
—*Ernesto M. Pernia and Pilipinas F. Quising, January 2003*
- No. 35 Bond Market Development in East Asia: Issues and Challenges
—*Raul Fabella and Srinivasa Madhur, January 2003*
- No. 36 Environment Statistics in Central Asia: Progress and Prospects
—*Robert Ballance and Bishnu D. Pant, March 2003*
- No. 37 Electricity Demand in the People's Republic of China: Investment Requirement and Environmental Impact
—*Bo Q. Lin, March 2003*
- No. 38 Foreign Direct Investment in Developing Asia: Trends, Effects, and Likely Issues for the Forthcoming WTO Negotiations
—*Douglas H. Brooks, Emma Xiaoqin Fan, and Lea R. Sumulong, April 2003*
- No. 39 The Political Economy of Good Governance for Poverty Alleviation Policies
—*Narayan Lakshman, April 2003*
- No. 40 The Puzzle of Social Capital
A Critical Review
—*M. G. Quibria, May 2003*
- No. 41 Industrial Structure, Technical Change, and the Role of Government in Development of the Electronics and Information Industry in Taipei, China
—*Yeo Lin, May 2003*
- No. 42 Economic Growth and Poverty Reduction in Viet Nam
—*Arsenio M. Balisacan, Ernesto M. Pernia, and Gemma Esther B. Estrada, June 2003*
- No. 43 Why Has Income Inequality in Thailand Increased? An Analysis Using 1975-1998 Surveys
—*Taizo Motonishi, June 2003*
- No. 44 Welfare Impacts of Electricity Generation Sector Reform in the Philippines
—*Natsuko Toba, June 2003*
- No. 45 A Review of Commitment Savings Products in Developing Countries
—*Nava Ashraf, Nathalie Gons, Dean S. Karlan, and Wesley Yin, July 2003*
- No. 46 Local Government Finance, Private Resources, and Local Credit Markets in Asia
—*Roberto de Vera and Yun-Hwan Kim, October 2003*
- No. 47 Excess Investment and Efficiency Loss During Reforms: The Case of Provincial-level Fixed-Asset Investment in People's Republic of China
—*Duo Qin and Haiyan Song, October 2003*
- No. 48 Is Export-led Growth Passe? Implications for Developing Asia
—*Jesus Felipe, December 2003*
- No. 49 Changing Bank Lending Behavior and Corporate Financing in Asia—Some Research Issues
—*Emma Xiaoqin Fan and Akiko Terada-Hagiwara, December 2003*
- No. 50 Is People's Republic of China's Rising Services Sector Leading to Cost Disease?
—*Duo Qin, March 2004*
- No. 51 Poverty Estimates in India: Some Key Issues
—*Savita Sharma, May 2004*
- No. 52 Restructuring and Regulatory Reform in the Power Sector: Review of Experience and Issues
—*Peter Choynowski, May 2004*
- No. 53 Competitiveness, Income Distribution, and Growth in the Philippines: What Does the Long-run Evidence Show?
—*Jesus Felipe and Grace C. Sipin, June 2004*
- No. 54 Practices of Poverty Measurement and Poverty Profile of Bangladesh
—*Faizuddin Ahmed, August 2004*
- No. 55 Experience of Asian Asset Management Companies: Do They Increase Moral Hazard?—Evidence from Thailand
—*Akiko Terada-Hagiwara and Gloria Pasadilla, September 2004*
- No. 56 Viet Nam: Foreign Direct Investment and Postcrisis Regional Integration
—*Vittorio Leproux and Douglas H. Brooks, September 2004*
- No. 57 Practices of Poverty Measurement and Poverty Profile of Nepal
—*Devendra Chhetry, September 2004*
- No. 58 Monetary Poverty Estimates in Sri Lanka: Selected Issues
—*Neranjana Gunetilleke and Dinushka Senanayake, October 2004*
- No. 59 Labor Market Distortions, Rural-Urban Inequality, and the Opening of People's Republic of China's Economy
—*Thomas Hertel and Fan Zhai, November 2004*
- No. 60 Measuring Competitiveness in the World's Smallest Economies: Introducing the SSMECI
—*Ganeshan Wignaraja and David Joiner, November 2004*
- No. 61 Foreign Exchange Reserves, Exchange Rate Regimes, and Monetary Policy: Issues in Asia
—*Akiko Terada-Hagiwara, January 2005*
- No. 62 A Small Macroeconometric Model of the Philippine Economy
—*Geoffrey Ducanes, Marie Anne Cagas, Duo Qin, Pilipinas Quising, and Nedelyn Magtibay-Ramos, January 2005*
- No. 63 Developing the Market for Local Currency Bonds by Foreign Issuers: Lessons from Asia
—*Tobias Hoschka, February 2005*
- No. 64 Empirical Assessment of Sustainability and Feasibility of Government Debt: The Philippines Case
—*Duo Qin, Marie Anne Cagas, Geoffrey Ducanes, Nedelyn Magtibay-Ramos, and Pilipinas Quising, February 2005*
- No. 65 Poverty and Foreign Aid
Evidence from Cross-Country Data
—*Abuzar Asra, Gemma Estrada, Yangseom Kim, and M. G. Quibria, March 2005*
- No. 66 Measuring Efficiency of Macro Systems: An Application to Millennium Development Goal Attainment
—*Ajay Tandon, March 2005*
- No. 67 Banks and Corporate Debt Market Development
—*Paul Dickie and Emma Xiaoqin Fan, April 2005*
- No. 68 Local Currency Financing—The Next Frontier for MDBs?
—*Tobias C. Hoschka, April 2005*
- No. 69 Export or Domestic-Led Growth in Asia?
—*Jesus Felipe and Joseph Lim, May 2005*
- No. 70 Policy Reform in Viet Nam and the Asian Development Bank's State-owned Enterprise Reform and Corporate Governance Program Loan
—*George Abonyi, August 2005*
- No. 71 Policy Reform in Thailand and the Asian Development Bank's Agricultural Sector Program Loan
—*George Abonyi, September 2005*
- No. 72 Can the Poor Benefit from the Doha Agenda? The Case of Indonesia
—*Douglas H. Brooks and Guntur Sugiyarto, October 2005*
- No. 73 Impacts of the Doha Development Agenda on People's Republic of China: The Role of Complementary Education Reforms

- Fan Zhai and Thomas Hertel, October 2005*
- No. 74 Growth and Trade Horizons for Asia: Long-term Forecasts for Regional Integration
—*David Roland-Holst, Jean-Pierre Verbiest, and Fan Zhai, November 2005*
- No. 75 Macroeconomic Impact of HIV/AIDS in the Asian and Pacific Region
—*Ajay Tandon, November 2005*
- No. 76 Policy Reform in Indonesia and the Asian Development Bank's Financial Sector Governance Reforms Program Loan
—*George Abonyi, December 2005*
- No. 77 Dynamics of Manufacturing Competitiveness in South Asia: ANalysis through Export Data
—*Hans-Peter Brunner and Massimiliano Cali, December 2005*
- No. 78 Trade Facilitation
—*Teruo Ujiie, January 2006*
- No. 79 An Assessment of Cross-country Fiscal Consolidation
—*Bruno Carrasco and Seung Mo Choi, February 2006*
- No. 80 Central Asia: Mapping Future Prospects to 2015
—*Malcolm Dowling and Ganeshan Wignaraja, April 2006*
- No. 81 A Small Macroeconometric Model of the People's Republic of China
—*Duo Qin, Marie Anne Cagas, Geoffrey Ducanes, Nedelyn Magtibay-Ramos, Pilipinas Quising, Xinhua He, Rui Liu, and Shi-Guo Liu, June 2006*
- No. 82 Institutions and Policies for Growth and Poverty Reduction: The Role of Private Sector Development
—*Rana Hasan, Devashish Mitra, and Mehmet Ulubasoglu, July 2006*
- No. 83 Preferential Trade Agreements in Asia: Alternative Scenarios of "Hub and Spoke"
—*Fan Zhai, October 2006*
- No. 84 Income Disparity and Economic Growth: Evidence from People's Republic of China
—*Duo Qin, Marie Anne Cagas, Geoffrey Ducanes, Xinhua He, Rui Liu, and Shiguo Liu, October 2006*
- No. 85 Macroeconomic Effects of Fiscal Policies: Empirical Evidence from Bangladesh, People's Republic of China, Indonesia, and Philippines
—*Geoffrey Ducanes, Marie Anne Cagas, Duo Qin, Pilipinas Quising, and Mohammad Abdur Razzaque, November 2006*
- No. 86 Economic Growth, Technological Change, and Patterns of Food and Agricultural Trade in Asia
—*Thomas W. Hertel, Carlos E. Ludena, and Alla Golub, November 2006*
- No. 87 Expanding Access to Basic Services in Asia and the Pacific Region: Public-Private Partnerships for Poverty Reduction
—*Adrian T. P. Panggabean, November 2006*
- No. 88 Income Volatility and Social Protection in Developing Asia
—*Vandana Siphimalani-Rao, November 2006*
- No. 89 Rules of Origin: Conceptual Explorations and Lessons from the Generalized System of Preferences
—*Teruo Ujiie, December 2006*
- No. 90 Asia's Imprint on Global Commodity Markets
—*Cyn-Young Park and Fan Zhai, December 2006*
- No. 91 Infrastructure as a Catalyst for Regional Integration, Growth, and Economic Convergence: Scenario Analysis for Asia
—*David Roland-Holst, December 2006*
- No. 92 Measuring Underemployment: Establishing the Cut-off Point
—*Guntur Sugiyarto, March 2007*
- No. 93 An Analysis of the Philippine Business Process Outsourcing Industry
—*Nedelyn Magtibay-Ramos, Gemma Estrada, and Jesus Felipe, March 2007*
- No. 94 Theory and Practice in the Choice of Social Discount Rate for Cost-Benefit Analysis: A Survey
—*Juzhong Zhuang, Zhihong Liang, Tun Lin, and Franklin De Guzman, May 2007*
- No. 95 Can East Asia Weather a US Slowdown?
—*Cyn-Young Park, June 2007*
- No. 96 Interrelationship between Growth, Inequality, and Poverty: the Asian Experience
—*Hyun H. Son, June 2007*
- No. 97 Inclusive Growth toward a Prosperous Asia: Policy Implications
—*Ifzal Ali and Juzhong Zhuang, July 2007*

ERD TECHNICAL NOTE SERIES (TNS)

(Published in-house; Available through ADB Office of External Relations; Free of Charge)

- No. 1 Contingency Calculations for Environmental Impacts with Unknown Monetary Values
—*David Dole, February 2002*
- No. 2 Integrating Risk into ADB's Economic Analysis of Projects
—*Nigel Rayner, Anneli Lagman-Martin, and Keith Ward, June 2002*
- No. 3 Measuring Willingness to Pay for Electricity
—*Peter Choynowski, July 2002*
- No. 4 Economic Issues in the Design and Analysis of a Wastewater Treatment Project
—*David Dole, July 2002*
- No. 5 An Analysis and Case Study of the Role of Environmental Economics at the Asian Development Bank
—*David Dole and Piya Abeygunawardena, September 2002*
- No. 6 Economic Analysis of Health Projects: A Case Study in Cambodia
—*Erik Bloom and Peter Choynowski, May 2003*
- No. 7 Strengthening the Economic Analysis of Natural Resource Management Projects
—*Keith Ward, September 2003*
- No. 8 Testing Savings Product Innovations Using an Experimental Methodology
—*Nava Ashraf, Dean S. Karlan, and Wesley Yin, November 2003*
- No. 9 Setting User Charges for Public Services: Policies and Practice at the Asian Development Bank
—*David Dole, December 2003*
- No. 10 Beyond Cost Recovery: Setting User Charges for Financial, Economic, and Social Goals
—*David Dole and Ian Bartlett, January 2004*
- No. 11 Shadow Exchange Rates for Project Economic Analysis: Toward Improving Practice at the Asian Development Bank
—*Anneli Lagman-Martin, February 2004*
- No. 12 Improving the Relevance and Feasibility of Agriculture and Rural Development Operational Designs: How Economic Analyses Can Help
—*Richard Bolt, September 2005*

- No. 13 Assessing the Use of Project Distribution and Poverty Impact Analyses at the Asian Development Bank
—*Franklin D. De Guzman, October 2005*
- No. 14 Assessing Aid for a Sector Development Plan: Economic Analysis of a Sector Loan
—*David Dole, November 2005*
- No. 15 Debt Management Analysis of Nepal's Public Debt
—*Sungsup Ra, Changyong Rhee, and Joon-Ho Hahn, December 2005*
- No. 16 Evaluating Microfinance Program Innovation with Randomized Control Trials: An Example from Group Versus Individual Lending
—*Xavier Giné, Tomoko Harigaya, Dean Karlan, and Binh T. Nguyen, March 2006*
- No. 17 Setting User Charges for Urban Water Supply: A Case Study of the Metropolitan Cebu Water District in the Philippines
—*David Dole and Edna Balucan, June 2006*
- No. 18 Forecasting Inflation and GDP Growth: Automatic Leading Indicator (ALI) Method versus Macro Econometric Structural Models (MESMs)
—*Marie Anne Cagas, Geoffrey Ducanes, Nedelyn Magtibay-Ramos, Duo Qin and Pilipinas Quising, July 2006*
- No. 19 Willingness-to-Pay and Design of Water Supply and Sanitation Projects: A Case Study
—*Herath Gunatilake, Jui-Chen Yang, Subhrendu Pattanayak, and Caroline van den Berg, December 2006*
- No. 20 Tourism for Pro-Poor and Sustainable Growth: Economic Analysis of ADB Tourism Projects
—*Tun Lin and Franklin D. De Guzman, January 2007*
- No. 21 Critical Issues of Fiscal Decentralization
—*Norio Usui, February 2007*
- No. 22 Pro-Poor Growth: Concepts and Measures
—*Hyun H. Son, June 2007*

ERD POLICY BRIEF SERIES (PBS)

(Published in-house; Available through ADB Office of External Relations; Free of charge)

- No. 1 Is Growth Good Enough for the Poor?
—*Ernesto M. Pernia, October 2001*
- No. 2 India's Economic Reforms
What Has Been Accomplished?
What Remains to Be Done?
—*Arvind Panagariya, November 2001*
- No. 3 Unequal Benefits of Growth in Viet Nam
—*Indu Bhushan, Erik Bloom, and Nguyen Minh Thang, January 2002*
- No. 4 Is Volatility Built into Today's World Economy?
—*J. Malcolm Dowling and J.P. Verbiest, February 2002*
- No. 5 What Else Besides Growth Matters to Poverty Reduction? Philippines
—*Arsenio M. Balisacan and Ernesto M. Pernia, February 2002*
- No. 6 Achieving the Twin Objectives of Efficiency and Equity: Contracting Health Services in Cambodia
—*Indu Bhushan, Sheryl Keller, and Brad Schwartz, March 2002*
- No. 7 Causes of the 1997 Asian Financial Crisis: What Can an Early Warning System Model Tell Us?
—*Juzhong Zhuang and Malcolm Dowling, June 2002*
- No. 8 The Role of Preferential Trading Arrangements in Asia
—*Christopher Edmonds and Jean-Pierre Verbiest, July 2002*
- No. 9 The Doha Round: A Development Perspective
—*Jean-Pierre Verbiest, Jeffrey Liang, and Lea Sumulong, July 2002*
- No. 10 Is Economic Openness Good for Regional Development and Poverty Reduction? The Philippines
—*E. M. Pernia and Pilipinas Quising, October 2002*
- No. 11 Implications of a US Dollar Depreciation for Asian Developing Countries
—*Emma Fan, July 2002*
- No. 12 Dangers of Deflation
—*D. Brooks and Pilipinas Quising, December 2002*
- No. 13 Infrastructure and Poverty Reduction—
What is the Connection?
—*Ifzal Ali and Ernesto Pernia, January 2003*
- No. 14 Infrastructure and Poverty Reduction—
Making Markets Work for the Poor
—*Xianbin Yao, May 2003*
- No. 15 SARS: Economic Impacts and Implications
—*Emma Xiaoqin Fan, May 2003*
- No. 16 Emerging Tax Issues: Implications of Globalization and Technology
—*Kanokpan Lao Araya, May 2003*
- No. 17 Pro-Poor Growth: What is It and Why is It Important?
—*Ernesto M. Pernia, May 2003*
- No. 18 Public-Private Partnership for Competitiveness
—*Jesus Felipe, June 2003*
- No. 19 Reviving Asian Economic Growth Requires Further Reforms
—*Ifzal Ali, June 2003*
- No. 20 The Millennium Development Goals and Poverty: Are We Counting the World's Poor Right?
—*M. G. Quibria, July 2003*
- No. 21 Trade and Poverty: What are the Connections?
—*Douglas H. Brooks, July 2003*
- No. 22 Adapting Education to the Global Economy
—*Olivier Dupriez, September 2003*
- No. 23 Avian Flu: An Economic Assessment for Selected Developing Countries in Asia
—*Jean-Pierre Verbiest and Charissa Castillo, March 2004*
- No. 25 Purchasing Power Parities and the International Comparison Program in a Globalized World
—*Bishnu Pant, March 2004*
- No. 26 A Note on Dual/Multiple Exchange Rates
—*Emma Xiaoqin Fan, May 2004*
- No. 27 Inclusive Growth for Sustainable Poverty Reduction in Developing Asia: The Enabling Role of Infrastructure Development
—*Ifzal Ali and Xianbin Yao, May 2004*
- No. 28 Higher Oil Prices: Asian Perspectives and Implications for 2004-2005
—*Cyn-Young Park, June 2004*
- No. 29 Accelerating Agriculture and Rural Development for Inclusive Growth: Policy Implications for Developing Asia
—*Richard Bolt, July 2004*
- No. 30 Living with Higher Interest Rates: Is Asia Ready?
—*Cyn-Young Park, August 2004*
- No. 31 Reserve Accumulation, Sterilization, and Policy Dilemma
—*Akiko Terada-Hagiwara, October 2004*

- No. 32 The Primacy of Reforms in the Emergence of People's Republic of China and India
—Ifzal Ali and Emma Xiaoqin Fan, November 2004
- No. 33 Population Health and Foreign Direct Investment: Does Poor Health Signal Poor Government Effectiveness?
—Ajay Tandon, January 2005
- No. 34 Financing Infrastructure Development: Asian Developing Countries Need to Tap Bond Markets More Rigorously
—Yun-Hwan Kim, February 2005
- No. 35 Attaining Millennium Development Goals in Health: Isn't Economic Growth Enough?
—Ajay Tandon, April 2005
- No. 36 Instilling Credit Culture in State-owned Banks— Experience from Lao PDR
—Robert Boumphrey, Paul Dickie, and Samiuela Tukuafu, April 2005
- No. 37 Coping with Global Imbalances and Asian Currencies
—Cyn-Young Park, May 2005
- No. 38 Asia's Long-term Growth and Integration: Reaching beyond Trade Policy Barriers
—Douglas H. Brooks, David Roland-Holst, and Fan Zhai, September 2005
- No. 39 Competition Policy and Development
—Douglas H. Brooks, October 2005
- No. 40 Highlighting Poverty as Vulnerability: The 2005 Earthquake in Pakistan
—Rana Hasan and Ajay Tandon, October 2005
- No. 41 Conceptualizing and Measuring Poverty as Vulnerability: Does It Make a Difference?
—Ajay Tandon and Rana Hasan, October 2005
- No. 42 Potential Economic Impact of an Avian Flu Pandemic on Asia
—Erik Bloom, Vincent de Wit, and Mary Jane Carangal-San Jose, November 2005
- No. 43 Creating Better and More Jobs in Indonesia: A Blueprint for Policy Action
—Guntur Sugiyarto, December 2005
- No. 44 The Challenge of Job Creation in Asia
—Jesus Felipe and Rana Hasan, April 2006
- No. 45 International Payments Imbalances
—Jesus Felipe, Frank Harrigan, and Aashish Mehta, April 2006
- No. 46 Improving Primary Enrollment Rates among the Poor
—Ajay Tandon, August 2006
- No. 47 Inclusiveness of Economic Growth in the People's Republic of China: What Do Population Health Outcomes Tell Us?
—Ajay Tandon and Juzhong Zhuang, January 2007
- No. 48 Pro-Poor to Inclusive Growth: Asian Prescriptions
—Ifzal Ali, May 2007
- No. 49 Technology and Development in Asia
—Frank Harrigan, June 2007

SPECIAL STUDIES, COMPLIMENTARY

(Available through ADB Office of External Relations)

1. Improving Domestic Resource Mobilization Through Financial Development: Overview *September 1985*
2. Improving Domestic Resource Mobilization Through Financial Development: Bangladesh *July 1986*
3. Improving Domestic Resource Mobilization Through Financial Development: Sri Lanka *April 1987*
4. Improving Domestic Resource Mobilization Through Financial Development: India *December 1987*
5. Financing Public Sector Development Expenditure in Selected Countries: Overview *January 1988*
6. Study of Selected Industries: A Brief Report *April 1988*
7. Financing Public Sector Development Expenditure in Selected Countries: Bangladesh *June 1988*
8. Financing Public Sector Development Expenditure in Selected Countries: India *June 1988*
9. Financing Public Sector Development Expenditure in Selected Countries: Indonesia *June 1988*
10. Financing Public Sector Development Expenditure in Selected Countries: Nepal *June 1988*
11. Financing Public Sector Development Expenditure in Selected Countries: Pakistan *June 1988*
12. Financing Public Sector Development Expenditure in Selected Countries: Philippines *June 1988*
13. Financing Public Sector Development Expenditure in Selected Countries: Thailand *June 1988*
14. Towards Regional Cooperation in South Asia: ADB/EWC Symposium on Regional Cooperation in South Asia *February 1988*
15. Evaluating Rice Market Intervention Policies: Some Asian Examples *April 1988*
16. Improving Domestic Resource Mobilization Through Financial Development: Nepal *November 1988*
17. Foreign Trade Barriers and Export Growth *September 1988*
18. The Role of Small and Medium-Scale Industries in the Industrial Development of the Philippines *April 1989*
19. The Role of Small and Medium-Scale Manufacturing Industries in Industrial Development: The Experience of Selected Asian Countries *January 1990*
20. National Accounts of Vanuatu, 1983-1987 *January 1990*
21. National Accounts of Western Samoa, 1984-1986 *February 1990*
22. Human Resource Policy and Economic Development: Selected Country Studies *July 1990*
23. Export Finance: Some Asian Examples *September 1990*
24. National Accounts of the Cook Islands, 1982-1986 *September 1990*
25. Framework for the Economic and Financial Appraisal of Urban Development Sector Projects *January 1994*
26. Framework and Criteria for the Appraisal and Socioeconomic Justification of Education Projects *January 1994*
27. Investing in Asia 1997 (Co-published with OECD)
28. The Future of Asia in the World Economy 1998 (Co-published with OECD)
29. Financial Liberalisation in Asia: Analysis and Prospects 1999 (Co-published with OECD)
30. Sustainable Recovery in Asia: Mobilizing Resources for Development 2000 (Co-published with OECD)
31. Technology and Poverty Reduction in Asia and the Pacific 2001 (Co-published with OECD)
32. Asia and Europe 2002 (Co-published with OECD)
33. Economic Analysis: Retrospective 2003
34. Economic Analysis: Retrospective: 2003 Update 2004
35. Development Indicators Reference Manual: Concepts and Definitions 2004
35. Investment Climate and Productivity Studies Philippines: Moving Toward a Better Investment Climate 2005
- The Road to Recovery: Improving the Investment Climate in Indonesia 2005
- Sri Lanka: Improving the Rural and Urban Investment Climate 2005

OLD MONOGRAPH SERIES

(Available through ADB Office of External Relations; Free of charge)

EDRC REPORT SERIES (ER)

- No. 1 ASEAN and the Asian Development Bank
—*Seiji Naya, April 1982*
- No. 2 Development Issues for the Developing East and Southeast Asian Countries and International Cooperation
—*Seiji Naya and Graham Abbott, April 1982*
- No. 3 Aid, Savings, and Growth in the Asian Region
—*J. Malcolm Dowling and Ulrich Hiemenz, April 1982*
- No. 4 Development-oriented Foreign Investment and the Role of ADB
—*Kiyoshi Kojima, April 1982*
- No. 5 The Multilateral Development Banks and the International Economy's Missing Public Sector
—*John Lewis, June 1982*
- No. 6 Notes on External Debt of DMCs
—*Evelyn Go, July 1982*
- No. 7 Grant Element in Bank Loans
—*Dal Hyun Kim, July 1982*
- No. 8 Shadow Exchange Rates and Standard Conversion Factors in Project Evaluation
—*Peter Warr, September 1982*
- No. 9 Small and Medium-Scale Manufacturing Establishments in ASEAN Countries: Perspectives and Policy Issues
—*Mathias Bruch and Ulrich Hiemenz, January 1983*
- No. 10 A Note on the Third Ministerial Meeting of GATT
—*Jungsoo Lee, January 1983*
- No. 11 Macroeconomic Forecasts for the Republic of China, Hong Kong, and Republic of Korea
—*J.M. Dowling, January 1983*
- No. 12 ASEAN: Economic Situation and Prospects
—*Seiji Naya, March 1983*
- No. 13 The Future Prospects for the Developing Countries of Asia
—*Seiji Naya, March 1983*
- No. 14 Energy and Structural Change in the Asia-Pacific Region, Summary of the Thirteenth Pacific Trade and Development Conference
—*Seiji Naya, March 1983*
- No. 15 A Survey of Empirical Studies on Demand for Electricity with Special Emphasis on Price Elasticity of Demand
—*Wisarn Pupphavesa, June 1983*
- No. 16 Determinants of Paddy Production in Indonesia: 1972-1981—A Simultaneous Equation Model Approach
—*T.K. Jayaraman, June 1983*
- No. 17 The Philippine Economy: Economic Forecasts for 1983 and 1984
—*J.M. Dowling, E. Go, and C.N. Castillo, June 1983*
- No. 18 Economic Forecast for Indonesia
—*J.M. Dowling, H.Y. Kim, Y.K. Wang, and C.N. Castillo, June 1983*
- No. 19 Relative External Debt Situation of Asian Developing Countries: An Application of Ranking Method
—*Jungsoo Lee, June 1983*
- No. 20 New Evidence on Yields, Fertilizer Application, and Prices in Asian Rice Production
—*William James and Teresita Ramirez, July 1983*
- No. 21 Inflationary Effects of Exchange Rate Changes in Nine Asian LDCs
—*Pradumna B. Rana and J. Malcolm Dowling, Jr., December 1983*
- No. 22 Effects of External Shocks on the Balance of Payments, Policy Responses, and Debt Problems of Asian Developing Countries
—*Seiji Naya, December 1983*
- No. 23 Changing Trade Patterns and Policy Issues: The Prospects for East and Southeast Asian Developing Countries
—*Seiji Naya and Ulrich Hiemenz, February 1984*
- No. 24 Small-Scale Industries in Asian Economic Development: Problems and Prospects
—*Seiji Naya, February 1984*
- No. 25 A Study on the External Debt Indicators Applying Logit Analysis
—*Jungsoo Lee and Clarita Barretto, February 1984*
- No. 26 Alternatives to Institutional Credit Programs in the Agricultural Sector of Low-Income Countries
—*Jennifer Sour, March 1984*
- No. 27 Economic Scene in Asia and Its Special Features
—*Kedar N. Kohli, November 1984*
- No. 28 The Effect of Terms of Trade Changes on the Balance of Payments and Real National Income of Asian Developing Countries
—*Jungsoo Lee and Lutgarda Labios, January 1985*
- No. 29 Cause and Effect in the World Sugar Market: Some Empirical Findings 1951-1982
—*Yoshihiro Iwasaki, February 1985*
- No. 30 Sources of Balance of Payments Problem in the 1970s: The Asian Experience
—*Pradumna Rana, February 1985*
- No. 31 India's Manufactured Exports: An Analysis of Supply Sectors
—*Ifzal Ali, February 1985*
- No. 32 Meeting Basic Human Needs in Asian Developing Countries
—*Jungsoo Lee and Emma Banaria, March 1985*
- No. 33 The Impact of Foreign Capital Inflow on Investment and Economic Growth in Developing Asia
—*Evelyn Go, May 1985*
- No. 34 The Climate for Energy Development in the Pacific and Asian Region: Priorities and Perspectives
—*V.V. Desai, April 1986*
- No. 35 Impact of Appreciation of the Yen on Developing Member Countries of the Bank
—*Jungsoo Lee, Pradumna Rana, and Ifzal Ali, May 1986*
- No. 36 Smuggling and Domestic Economic Policies in Developing Countries
—*A.H.M.N. Chowdhury, October 1986*
- No. 37 Public Investment Criteria: Economic Internal Rate of Return and Equalizing Discount Rate
—*Ifzal Ali, November 1986*
- No. 38 Review of the Theory of Neoclassical Political Economy: An Application to Trade Policies
—*M.G. Quibria, December 1986*
- No. 39 Factors Influencing the Choice of Location: Local and Foreign Firms in the Philippines
—*E.M. Pernia and A.N. Herrin, February 1987*
- No. 40 A Demographic Perspective on Developing Asia and Its Relevance to the Bank
—*E.M. Pernia, May 1987*

- No. 41 Emerging Issues in Asia and Social Cost Benefit Analysis
—*I. Ali, September 1988*
- No. 42 Shifting Revealed Comparative Advantage: Experiences of Asian and Pacific Developing Countries
—*P.B. Rana, November 1988*
- No. 43 Agricultural Price Policy in Asia: Issues and Areas of Reforms
—*I. Ali, November 1988*
- No. 44 Service Trade and Asian Developing Economies
—*M.G. Quibria, October 1989*
- No. 45 A Review of the Economic Analysis of Power Projects in Asia and Identification of Areas of Improvement
—*I. Ali, November 1989*
- No. 46 Growth Perspective and Challenges for Asia: Areas for Policy Review and Research
—*I. Ali, November 1989*
- No. 47 An Approach to Estimating the Poverty Alleviation Impact of an Agricultural Project
—*I. Ali, January 1990*
- No. 48 Economic Growth Performance of Indonesia, the Philippines, and Thailand: The Human Resource Dimension
—*E.M. Pernia, January 1990*
- No. 49 Foreign Exchange and Fiscal Impact of a Project: A Methodological Framework for Estimation
—*I. Ali, February 1990*
- No. 50 Public Investment Criteria: Financial and Economic Internal Rates of Return
—*I. Ali, April 1990*
- No. 51 Evaluation of Water Supply Projects: An Economic Framework
—*Arlene M. Tadle, June 1990*
- No. 52 Interrelationship Between Shadow Prices, Project Investment, and Policy Reforms: An Analytical Framework
—*I. Ali, November 1990*
- No. 53 Issues in Assessing the Impact of Project and Sector Adjustment Lending
—*I. Ali, December 1990*
- No. 54 Some Aspects of Urbanization and the Environment in Southeast Asia
—*Ernesto M. Pernia, January 1991*
- No. 55 Financial Sector and Economic Development: A Survey
—*Jungsoo Lee, September 1991*
- No. 56 A Framework for Justifying Bank-Assisted Education Projects in Asia: A Review of the Socioeconomic Analysis and Identification of Areas of Improvement
—*Etienne Van De Walle, February 1992*
- No. 57 Medium-term Growth-Stabilization Relationship in Asian Developing Countries and Some Policy Considerations
—*Yun-Hwan Kim, February 1993*
- No. 58 Urbanization, Population Distribution, and Economic Development in Asia
—*Ernesto M. Pernia, February 1993*
- No. 59 The Need for Fiscal Consolidation in Nepal: The Results of a Simulation
—*Filippo di Mauro and Ronald Antonio Butiong, July 1993*
- No. 60 A Computable General Equilibrium Model of Nepal
—*Timothy Buehrer and Filippo di Mauro, October 1993*
- No. 61 The Role of Government in Export Expansion in the Republic of Korea: A Revisit
—*Yun-Hwan Kim, February 1994*
- No. 62 Rural Reforms, Structural Change, and Agricultural Growth in the People's Republic of China
—*Bo Lin, August 1994*
- No. 63 Incentives and Regulation for Pollution Abatement with an Application to Waste Water Treatment
—*Sudipto Mundle, U. Shankar, and Shekhar Mehta, October 1995*
- No. 64 Saving Transitions in Southeast Asia
—*Frank Harrigan, February 1996*
- No. 65 Total Factor Productivity Growth in East Asia: A Critical Survey
—*Jesus Felipe, September 1997*
- No. 66 Foreign Direct Investment in Pakistan: Policy Issues and Operational Implications
—*Ashfaq H. Khan and Yun-Hwan Kim, July 1999*
- No. 67 Fiscal Policy, Income Distribution and Growth
—*Sailesh K. Jha, November 1999*

ECONOMIC STAFF PAPERS (ES)

- No. 1 International Reserves: Factors Determining Needs and Adequacy
—*Evelyn Go, May 1981*
- No. 2 Domestic Savings in Selected Developing Asian Countries
—*Basil Moore, assisted by A.H.M. Nuruddin Chowdhury, September 1981*
- No. 3 Changes in Consumption, Imports and Exports of Oil Since 1973: A Preliminary Survey of the Developing Member Countries of the Asian Development Bank
—*Dal Hyun Kim and Graham Abbott, September 1981*
- No. 4 By-Passed Areas, Regional Inequalities, and Development Policies in Selected Southeast Asian Countries
—*William James, October 1981*
- No. 5 Asian Agriculture and Economic Development
—*William James, March 1982*
- No. 6 Inflation in Developing Member Countries: An Analysis of Recent Trends
—*A.H.M. Nuruddin Chowdhury and J. Malcolm Dowling, March 1982*
- No. 7 Industrial Growth and Employment in Developing Asian Countries: Issues and Perspectives for the Coming Decade
—*Ulrich Hiemenz, March 1982*
- No. 8 Petrodollar Recycling 1973-1980. Part I: Regional Adjustments and the World Economy
—*Burnham Campbell, April 1982*
- No. 9 Developing Asia: The Importance of Domestic Policies
—*Economics Office Staff under the direction of Seiji Naya, May 1982*
- No. 10 Financial Development and Household Savings: Issues in Domestic Resource Mobilization in Asian Developing Countries
—*Wan-Soon Kim, July 1982*
- No. 11 Industrial Development: Role of Specialized Financial Institutions
—*Kedar N. Kohli, August 1982*
- No. 12 Petrodollar Recycling 1973-1980. Part II: Debt Problems and an Evaluation of Suggested Remedies
—*Burnham Campbell, September 1982*
- No. 13 Credit Rationing, Rural Savings, and Financial Policy in Developing Countries
—*William James, September 1982*

- No. 14 Small and Medium-Scale Manufacturing Establishments in ASEAN Countries: Perspectives and Policy Issues
—*Mathias Bruch and Ulrich Hiemenz, March 1983*
- No. 15 Income Distribution and Economic Growth in Developing Asian Countries
—*J. Malcolm Dowling and David Soo, March 1983*
- No. 16 Long-Run Debt-Servicing Capacity of Asian Developing Countries: An Application of Critical Interest Rate Approach
—*Jungsoo Lee, June 1983*
- No. 17 External Shocks, Energy Policy, and Macroeconomic Performance of Asian Developing Countries: A Policy Analysis
—*William James, July 1983*
- No. 18 The Impact of the Current Exchange Rate System on Trade and Inflation of Selected Developing Member Countries
—*Pradumna Rana, September 1983*
- No. 19 Asian Agriculture in Transition: Key Policy Issues
—*William James, September 1983*
- No. 20 The Transition to an Industrial Economy in Monsoon Asia
—*Harry T. Oshima, October 1983*
- No. 21 The Significance of Off-Farm Employment and Incomes in Post-War East Asian Growth
—*Harry T. Oshima, January 1984*
- No. 22 Income Distribution and Poverty in Selected Asian Countries
—*John Malcolm Dowling, Jr., November 1984*
- No. 23 ASEAN Economies and ASEAN Economic Cooperation
—*Narongchai Akrasanee, November 1984*
- No. 24 Economic Analysis of Power Projects
—*Nitin Desai, January 1985*
- No. 25 Exports and Economic Growth in the Asian Region
—*Pradumna Rana, February 1985*
- No. 26 Patterns of External Financing of DMCs
—*E. Go, May 1985*
- No. 27 Industrial Technology Development the Republic of Korea
—*S.Y. Lo, July 1985*
- No. 28 Risk Analysis and Project Selection: A Review of Practical Issues
—*J.K. Johnson, August 1985*
- No. 29 Rice in Indonesia: Price Policy and Comparative Advantage
—*I. Ali, January 1986*
- No. 30 Effects of Foreign Capital Inflows on Developing Countries of Asia
—*Jungsoo Lee, Pradumna B. Rana, and Yoshihiro Iwasaki, April 1986*
- No. 31 Economic Analysis of the Environmental Impacts of Development Projects
—*John A. Dixon et al., EAPI, East-West Center, August 1986*
- No. 32 Science and Technology for Development: Role of the Bank
—*Kedar N. Kohli and Ifzal Ali, November 1986*
- No. 33 Satellite Remote Sensing in the Asian and Pacific Region
—*Mohan Sundara Rajan, December 1986*
- No. 34 Changes in the Export Patterns of Asian and Pacific Developing Countries: An Empirical Overview
—*Pradumna B. Rana, January 1987*
- No. 35 Agricultural Price Policy in Nepal
—*Gerald C. Nelson, March 1987*
- No. 36 Implications of Falling Primary Commodity Prices for Agricultural Strategy in the Philippines
—*Ifzal Ali, September 1987*
- No. 37 Determining Irrigation Charges: A Framework
—*Prabhakar B. Ghatge, October 1987*
- No. 38 The Role of Fertilizer Subsidies in Agricultural Production: A Review of Select Issues
—*M.G. Quibria, October 1987*
- No. 39 Domestic Adjustment to External Shocks in Developing Asia
—*Jungsoo Lee, October 1987*
- No. 40 Improving Domestic Resource Mobilization through Financial Development: Indonesia
—*Philip Erquiaga, November 1987*
- No. 41 Recent Trends and Issues on Foreign Direct Investment in Asian and Pacific Developing Countries
—*P.B. Rana, March 1988*
- No. 42 Manufactured Exports from the Philippines: A Sector Profile and an Agenda for Reform
—*I. Ali, September 1988*
- No. 43 A Framework for Evaluating the Economic Benefits of Power Projects
—*I. Ali, August 1989*
- No. 44 Promotion of Manufactured Exports in Pakistan
—*Jungsoo Lee and Yoshihiro Iwasaki, September 1989*
- No. 45 Education and Labor Markets in Indonesia: A Sector Survey
—*Ernesto M. Pernia and David N. Wilson, September 1989*
- No. 46 Industrial Technology Capabilities and Policies in Selected ADCs
—*Hiroshi Kakazu, June 1990*
- No. 47 Designing Strategies and Policies for Managing Structural Change in Asia
—*Ifzal Ali, June 1990*
- No. 48 The Completion of the Single European Community Market in 1992: A Tentative Assessment of its Impact on Asian Developing Countries
—*J.P. Verbiest and Min Tang, June 1991*
- No. 49 Economic Analysis of Investment in Power Systems
—*Ifzal Ali, June 1991*
- No. 50 External Finance and the Role of Multilateral Financial Institutions in South Asia: Changing Patterns, Prospects, and Challenges
—*Jungsoo Lee, November 1991*
- No. 51 The Gender and Poverty Nexus: Issues and Policies
—*M.G. Quibria, November 1993*
- No. 52 The Role of the State in Economic Development: Theory, the East Asian Experience, and the Malaysian Case
—*Jason Brown, December 1993*
- No. 53 The Economic Benefits of Potable Water Supply Projects to Households in Developing Countries
—*Dale Whittington and Venkateswarlu Swarna, January 1994*
- No. 54 Growth Triangles: Conceptual Issues and Operational Problems
—*Min Tang and Myo Thant, February 1994*
- No. 55 The Emerging Global Trading Environment and Developing Asia
—*Arvind Panagariya, M.G. Quibria, and Narhari Rao, July 1996*
- No. 56 Aspects of Urban Water and Sanitation in the Context of Rapid Urbanization in Developing Asia
—*Ernesto M. Pernia and Stella LF. Alabastro, September 1997*
- No. 57 Challenges for Asia's Trade and Environment
—*Douglas H. Brooks, January 1998*
- No. 58 Economic Analysis of Health Sector Projects—A Review of Issues, Methods, and Approaches
—*Ramesh Adhikari, Paul Gertler, and Anneli Lagman, March 1999*
- No. 59 The Asian Crisis: An Alternate View
—*Rajiv Kumar and Bibek Debroy, July 1999*
- No. 60 Social Consequences of the Financial Crisis in Asia
—*James C. Knowles, Ernesto M. Pernia, and Mary Racelis, November 1999*

OCCASIONAL PAPERS (OP)

- | | |
|---|---|
| <p>No. 1 Poverty in the People's Republic of China: Recent Developments and Scope for Bank Assistance —<i>K.H. Moinuddin, November 1992</i></p> <p>No. 2 The Eastern Islands of Indonesia: An Overview of Development Needs and Potential —<i>Brien K. Parkinson, January 1993</i></p> <p>No. 3 Rural Institutional Finance in Bangladesh and Nepal: Review and Agenda for Reforms —<i>A.H.M.N. Chowdhury and Marcelia C. Garcia, November 1993</i></p> <p>No. 4 Fiscal Deficits and Current Account Imbalances of the South Pacific Countries: A Case Study of Vanuatu —<i>T.K. Jayaraman, December 1993</i></p> <p>No. 5 Reforms in the Transitional Economies of Asia —<i>Pradumna B. Rana, December 1993</i></p> <p>No. 6 Environmental Challenges in the People's Republic of China and Scope for Bank Assistance —<i>Elisabetta Capannelli and Omkar L. Shrestha, December 1993</i></p> <p>No. 7 Sustainable Development Environment and Poverty Nexus —<i>K.F. Jalal, December 1993</i></p> <p>No. 8 Intermediate Services and Economic Development: The Malaysian Example —<i>Sutanu Behuria and Rahul Khullar, May 1994</i></p> <p>No. 9 Interest Rate Deregulation: A Brief Survey of the Policy Issues and the Asian Experience —<i>Carlos J. Glower, July 1994</i></p> <p>No. 10 Some Aspects of Land Administration in Indonesia: Implications for Bank Operations —<i>Sutanu Behuria, July 1994</i></p> <p>No. 11 Demographic and Socioeconomic Determinants of Contraceptive Use among Urban Women in the Melanesian Countries in the South Pacific: A Case Study of Port Vila Town in Vanuatu —<i>T.K. Jayaraman, February 1995</i></p> | <p>No. 12 Managing Development through Institution Building — <i>Hilton L. Root, October 1995</i></p> <p>No. 13 Growth, Structural Change, and Optimal Poverty Interventions —<i>Shiladitya Chatterjee, November 1995</i></p> <p>No. 14 Private Investment and Macroeconomic Environment in the South Pacific Island Countries: A Cross-Country Analysis —<i>T.K. Jayaraman, October 1996</i></p> <p>No. 15 The Rural-Urban Transition in Viet Nam: Some Selected Issues —<i>Sudipto Mundle and Brian Van Arkadie, October 1997</i></p> <p>No. 16 A New Approach to Setting the Future Transport Agenda —<i>Roger Allport, Geoff Key, and Charles Melhuish, June 1998</i></p> <p>No. 17 Adjustment and Distribution: The Indian Experience —<i>Sudipto Mundle and V.B. Tulasidhar, June 1998</i></p> <p>No. 18 Tax Reforms in Viet Nam: A Selective Analysis —<i>Sudipto Mundle, December 1998</i></p> <p>No. 19 Surges and Volatility of Private Capital Flows to Asian Developing Countries: Implications for Multilateral Development Banks —<i>Pradumna B. Rana, December 1998</i></p> <p>No. 20 The Millennium Round and the Asian Economies: An Introduction —<i>Dilip K. Das, October 1999</i></p> <p>No. 21 Occupational Segregation and the Gender Earnings Gap —<i>Joseph E. Zveglic, Jr. and Yana van der Meulen Rodgers, December 1999</i></p> <p>No. 22 Information Technology: Next Locomotive of Growth? —<i>Dilip K. Das, June 2000</i></p> |
|---|---|

STATISTICAL REPORT SERIES (SR)

- | | |
|--|--|
| <p>No. 1 Estimates of the Total External Debt of the Developing Member Countries of ADB: 1981-1983 —<i>I.P. David, September 1984</i></p> <p>No. 2 Multivariate Statistical and Graphical Classification Techniques Applied to the Problem of Grouping Countries —<i>I.P. David and D.S. Maligalig, March 1985</i></p> <p>No. 3 Gross National Product (GNP) Measurement Issues in South Pacific Developing Member Countries of ADB —<i>S.G. Tiwari, September 1985</i></p> <p>No. 4 Estimates of Comparable Savings in Selected DMCs —<i>Hananto Sigit, December 1985</i></p> <p>No. 5 Keeping Sample Survey Design and Analysis Simple —<i>I.P. David, December 1985</i></p> <p>No. 6 External Debt Situation in Asian Developing Countries —<i>I.P. David and Jungsoo Lee, March 1986</i></p> <p>No. 7 Study of GNP Measurement Issues in the South Pacific Developing Member Countries. Part I: Existing National Accounts of SPDMCs—Analysis of Methodology and Application of SNA Concepts —<i>P. Hodgkinson, October 1986</i></p> | <p>No. 8 Study of GNP Measurement Issues in the South Pacific Developing Member Countries. Part II: Factors Affecting Inter-country Comparability of Per Capita GNP —<i>P. Hodgkinson, October 1986</i></p> <p>No. 9 Survey of the External Debt Situation in Asian Developing Countries, 1985 —<i>Jungsoo Lee and I.P. David, April 1987</i></p> <p>No. 10 A Survey of the External Debt Situation in Asian Developing Countries, 1986 —<i>Jungsoo Lee and I.P. David, April 1988</i></p> <p>No. 11 Changing Pattern of Financial Flows to Asian and Pacific Developing Countries —<i>Jungsoo Lee and I.P. David, March 1989</i></p> <p>No. 12 The State of Agricultural Statistics in Southeast Asia —<i>I.P. David, March 1989</i></p> <p>No. 13 A Survey of the External Debt Situation in Asian and Pacific Developing Countries: 1987-1988 —<i>Jungsoo Lee and I.P. David, July 1989</i></p> <p>No. 14 A Survey of the External Debt Situation in Asian and Pacific Developing Countries: 1988-1989 —<i>Jungsoo Lee, May 1990</i></p> <p>No. 15 A Survey of the External Debt Situation in Asian and Pacific Developing Countries: 1989-1992</p> |
|--|--|

- Min Tang, June 1991*
- No. 16 Recent Trends and Prospects of External Debt Situation and Financial Flows to Asian and Pacific Developing Countries
—*Min Tang and Aludia Pardo, June 1992*
- No. 17 Purchasing Power Parity in Asian Developing Countries: A Co-Integration Test

- Min Tang and Ronald Q. Butiong, April 1994*
- No. 18 Capital Flows to Asian and Pacific Developing Countries: Recent Trends and Future Prospects
—*Min Tang and James Villafuerte, October 1995*

SPECIAL STUDIES, CO-PUBLISHED

(Available commercially through Oxford University Press Offices, Edward Elgar Publishing, and Palgrave MacMillan)

FROM OXFORD UNIVERSITY PRESS:

Oxford University Press (China) Ltd
18th Floor, Warwick House East
Taikoo Place, 979 King's Road
Quarry Bay, Hong Kong
Tel (852) 2516 3222
Fax (852) 2565 8491
E-mail: webmaster@oupchina.com.hk
Web: www.oupchina.com.hk

1. Informal Finance: Some Findings from Asia
Prabhu Ghate et. al., 1992
\$15.00 (paperback)
2. Mongolia: A Centrally Planned Economy in Transition
Asian Development Bank, 1992
\$15.00 (paperback)
3. Rural Poverty in Asia, Priority Issues and Policy Options
Edited by M.G. Quibria, 1994
\$25.00 (paperback)
4. Growth Triangles in Asia: A New Approach to Regional Economic Cooperation
Edited by Myo Thant, Min Tang, and Hiroshi Kakazu
1st ed., 1994 \$36.00 (hardbound)
Revised ed., 1998 \$55.00 (hardbound)
5. Urban Poverty in Asia: A Survey of Critical Issues
Edited by Ernesto Pernia, 1994
\$18.00 (paperback)
6. Critical Issues in Asian Development: Theories, Experiences, and Policies
Edited by M.G. Quibria, 1995
\$15.00 (paperback)
\$36.00 (hardbound)
7. Financial Sector Development in Asia
Edited by Shahid N. Zahid, 1995
\$50.00 (hardbound)
8. Financial Sector Development in Asia: Country Studies
Edited by Shahid N. Zahid, 1995
\$55.00 (hardbound)
9. Fiscal Management and Economic Reform in the People's Republic of China
Christine P.W. Wong, Christopher Heady, and Wing T. Woo, 1995
\$15.00 (paperback)
10. From Centrally Planned to Market Economies: The Asian Approach
Edited by Pradumna B. Rana and Naved Hamid, 1995
Vol. 1: Overview
\$36.00 (hardbound)
Vol. 2: People's Republic of China and Mongolia
\$50.00 (hardbound)
Vol. 3: Lao PDR, Myanmar, and Viet Nam
\$50.00 (hardbound)
11. Current Issues in Economic Development: An Asian Perspective

Edited by M.G. Quibria and J. Malcolm Dowling, 1996
\$50.00 (hardbound)

12. The Bangladesh Economy in Transition
Edited by M.G. Quibria, 1997
\$20.00 (hardbound)
13. The Global Trading System and Developing Asia
Edited by Arvind Panagariya, M.G. Quibria, and Narhari Rao, 1997
\$55.00 (hardbound)
14. Social Sector Issues in Transitional Economies of Asia
Edited by Douglas H. Brooks and Myo Thant, 1998
\$25.00 (paperback)
\$55.00 (hardbound)
15. Intergovernmental Fiscal Transfers in Asia: Current Practice and Challenges for the Future
Edited by Yun-Hwan Kim and Paul Smoke, 2003
\$15.00 (paperback)
16. Local Government Finance and Bond Markets
Edited by Yun-Hwan Kim, 2003
\$15.00 (paperback)

FROM EDWARD ELGAR:

Marston Book Services Limited
PO Box 269, Abingdon
Oxon OX14 4YN, United Kingdom
Tel +44 1235 465500
Fax +44 1235 465555
Email: direct.order@marston.co.uk
Web: www.marston.co.uk

1. Reducing Poverty in Asia: Emerging Issues in Growth, Targeting, and Measurement
Edited by Christopher M. Edmonds, 2003

FROM PALGRAVE MACMILLAN:

Palgrave Macmillan Ltd
Houndmills, Basingstoke
Hampshire RG21 6XS, United Kingdom
Tel: +44 (0)1256 329242
Fax: +44 (0)1256 479476
Email: orders@palgrave.com
Web: www.palgrave.com/home/

1. Labor Markets in Asia: Issues and Perspectives
Edited by Jesus Felipe and Rana Hasan, 2006
2. Competition Policy and Development in Asia
Edited by Douglas H. Brooks and Simon Evenett, 2005
3. Managing FDI in a Globalizing Economy
Asian Experiences
Edited by Douglas H. Brooks and Hal Hill, 2004
4. Poverty, Growth, and Institutions in Developing Asia
Edited by Ernesto M. Pernia and Anil B. Deolalikar, 2003

SPECIAL STUDIES, IN-HOUSE

(Available commercially through ADB Office of External Relations)

1. Rural Poverty in Developing Asia
Edited by M.G. Quibria
Vol. 1: Bangladesh, India, and Sri Lanka, 1994
\$35.00 (paperback)
Vol. 2: Indonesia, Republic of Korea, Philippines, and Thailand, 1996
\$35.00 (paperback)
2. Gender Indicators of Developing Asian and Pacific Countries
Asian Development Bank, 1993
\$25.00 (paperback)
3. External Shocks and Policy Adjustments: Lessons from the Gulf Crisis
Edited by Naved Hamid and Shahid N. Zahid, 1995
\$15.00 (paperback)
4. Indonesia-Malaysia-Thailand Growth Triangle: Theory to Practice
Edited by Myo Thant and Min Tang, 1996
\$15.00 (paperback)
5. Emerging Asia: Changes and Challenges
Asian Development Bank, 1997
\$30.00 (paperback)
6. Asian Exports
Edited by Dilip Das, 1999
\$35.00 (paperback)
\$55.00 (hardbound)
7. Development of Environment Statistics in Developing Asian and Pacific Countries
Asian Development Bank, 1999
\$30.00 (paperback)
8. Mortgage-Backed Securities Markets in Asia
Edited by S.Ghon Rhee & Yutaka Shimomoto, 1999
\$35.00 (paperback)
9. Rising to the Challenge in Asia: A Study of Financial Markets
Asian Development Bank
Vol. 1: An Overview, 2000 \$20.00 (paperback)
Vol. 2: Special Issues, 1999 \$15.00 (paperback)
Vol. 3: Sound Practices, 2000 \$25.00 (paperback)
Vol. 4: People's Republic of China, 1999 \$20.00 (paperback)
Vol. 5: India, 1999 \$30.00 (paperback)
Vol. 6: Indonesia, 1999 \$30.00 (paperback)
Vol. 7: Republic of Korea, 1999 \$30.00 (paperback)
Vol. 8: Malaysia, 1999 \$20.00 (paperback)
Vol. 9: Pakistan, 1999 \$30.00 (paperback)
Vol. 10: Philippines, 1999 \$30.00 (paperback)
Vol. 11: Thailand, 1999 \$30.00 (paperback)
Vol. 12: Socialist Republic of Viet Nam, 1999 \$30.00 (paperback)
10. Corporate Governance and Finance in East Asia: A Study of Indonesia, Republic of Korea, Malaysia, Philippines and Thailand
J. Zhuang, David Edwards, D. Webb, & Ma. Virginita Capulong
Vol. 1: A Consolidated Report, 2000 \$10.00 (paperback)
Vol. 2: Country Studies, 2001 \$15.00 (paperback)
11. Financial Management and Governance Issues
Asian Development Bank, 2000
Cambodia \$10.00 (paperback)
People's Republic of China \$10.00 (paperback)
Mongolia \$10.00 (paperback)
Pakistan \$10.00 (paperback)
Papua New Guinea \$10.00 (paperback)
Uzbekistan \$10.00 (paperback)
Viet Nam \$10.00 (paperback)
Selected Developing Member Countries \$10.00 (paperback)
12. Government Bond Market Development in Asia
Edited by Yun-Hwan Kim, 2001
\$25.00 (paperback)
13. Intergovernmental Fiscal Transfers in Asia: Current Practice and Challenges for the Future
Edited by Paul Smoke and Yun-Hwan Kim, 2002
\$15.00 (paperback)
14. Guidelines for the Economic Analysis of Projects
Asian Development Bank, 1997
\$10.00 (paperback)
15. Guidelines for the Economic Analysis of Telecommunications Projects
Asian Development Bank, 1997
\$10.00 (paperback)
16. Handbook for the Economic Analysis of Water Supply Projects
Asian Development Bank, 1999
\$10.00 (hardbound)
17. Handbook for the Economic Analysis of Health Sector Projects
Asian Development Bank, 2000
\$10.00 (paperback)
18. Handbook for Integrating Poverty Impact Assessment in the Economic Analysis of Projects
Asian Development Bank, 2001
\$10.00 (paperback)
19. Handbook for Integrating Risk Analysis in the Economic Analysis of Projects
Asian Development Bank, 2002
\$10.00 (paperback)
20. Handbook on Environment Statistics
Asian Development Bank, 2002
\$10.00 (hardback)
21. Defining an Agenda for Poverty Reduction, Volume 1
Edited by Christopher Edmonds and Sara Medina, 2002
\$15.00 (paperback)
22. Defining an Agenda for Poverty Reduction, Volume 2
Edited by Isabel Ortiz, 2002
\$15.00 (paperback)
23. Economic Analysis of Policy-based Operations: Key Dimensions
Asian Development Bank, 2003
\$10.00 (paperback)

About the Paper

Ifzal Ali and Juzhong Zhuang examine policy implications of adopting inclusive growth as the overarching goal for developing Asia. They argue that this would not only enable developing Asia to accomplish the agenda of eradicating extreme poverty, but also address the development challenge arising from rising inequalities. Implications for the Asian Development Bank are discussed.

About the Asian Development Bank

The work of the Asian Development Bank (ADB) is aimed at improving the welfare of the people in Asia and the Pacific, particularly the 1.9 billion who live on less than \$2 a day. Despite many success stories, Asia and the Pacific remains home to two thirds of the world's poor. ADB is a multilateral development finance institution owned by 67 members, 48 from the region and 19 from other parts of the globe. ADB's vision is a region free of poverty. Its mission is to help its developing member countries reduce poverty and improve the quality of life of their citizens.

ADB's main instruments for providing help to its developing member countries are policy dialogue, loans, technical assistance, grants, guarantees, and equity investments. ADB's annual lending volume is typically about \$6 billion, with technical assistance usually totaling about \$180 million a year.

ADB's headquarters is in Manila. It has 26 offices around the world and has more than 2,000 employees from over 50 countries.

