ECONSTOR Make Your Publications Visible.

A Service of

Leibniz-Informationszentrum Wirtschaft Leibniz Information Centre for Economics

Balisacan, Arsenio M.; Pernia, Ernesto M.

Working Paper Probing Beneath Cross-national Averages: Poverty, Inequality, and Growth in the Philippines

ERD Working Paper Series, No. 7

Provided in Cooperation with: Asian Development Bank (ADB), Manila

Suggested Citation: Balisacan, Arsenio M.; Pernia, Ernesto M. (2002) : Probing Beneath Cross-national Averages: Poverty, Inequality, and Growth in the Philippines, ERD Working Paper Series, No. 7, Asian Development Bank (ADB), Manila, https://hdl.handle.net/11540/1924

This Version is available at: https://hdl.handle.net/10419/109230

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.

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

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.

WWW.ECONSTOR.EU

ERD WORKING PAPER SERIES NO. 7 ECONOMICS AND RESEARCH DEPARTMENT

Probing Beneath Cross-national Averages: Poverty, Inequality, and Growth in the Philippines

Arsenio M. Balisacan Ernesto M. Pernia

March 2002

Asian Development Bank

ERD Working Paper No. 7

PROBING BENEATH CROSS-NATIONAL AVERAGES: POVERTY, INEQUALITY, AND GROWTH IN THE PHILIPPINES

Arsenio M. Balisacan Ernesto M. Pernia

March 2002

Arsenio M. Balisacan is Professor of Economics at the University of the Philippines; Ernesto M. Pernia is Lead Economist in the Economics and Research Department of the Asian Development Bank. This paper was prepared under RETA 5923: Pro-poor Growth and Institutional Constraints to Poverty Reduction in DMCs. The authors are thankful to Anil Deolalikar, Nobu Fuwa, Gunter Hecker, Mario Lamberte, and participants at the Conference on Poverty, Growth, and the Role of Institutions, held at the Asian Development Bank, Manila, on 10-12 October 2001, for valuable comments and suggestions. They are likewise grateful to Gemma Estrada and Pilipinas Quising for excellent research and technical assistance. The views expressed in the paper are those of the authors and do not necessarily reflect the views or policies of the Asian Development Bank. Asian Development Bank P.O. Box 789 0980 Manila Philippines

©2002 by Asian Development Bank March 2002 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.	National Context and Measurement Issues	3
III.	Growth and Poverty Reduction: The National Picture	6
IV.	Provincial Differences in Living Standards	8
V.	Other Determinants of Poverty Reduction	13
VI.	Differential Effects on Various Quintiles	19
VII.	Conclusion	20
	Appendix	22
	References	24

Abstract

Recent research employing cross-national regressions shows that the incomes of the poor move one-for-one with overall average incomes, suggesting that economic growth is virtually sufficient for poverty reduction. This paper attempts to probe beneath cross-country averages by analyzing provincial data on the poverty–growth nexus in the Philippines. The results show that economic growth explains a lot but not all about poverty. The balance that seems fairly large can be accounted for by other factors (e.g., infrastructure, human capital, and location-specific characteristics) and institutions (e.g., political economy and agrarian reform). Thus, while growth is indeed good for the poor, it is not good enough. How much is not good enough is illustrated by this paper and will become clearer as subnational analysis is extended to more countries. For policy purposes, an intracountry examination of the determinants of poverty reduction seems clearly superior to cross-country analysis.

I. Introduction

Recent empirical research suggests that economic growth is the key to poverty reduction in developing countries. Dollar and Kraay (2001), for example, find that the average incomes of the poorest quintile of the population move one-for-one with overall average incomes, implying that growth benefits the poor as much as everyone else in society. Moreover, their empirical results indicate that the relationship is invariant to "economic cycles", i.e., whether the economy is expanding or contracting. From a policy perspective, these results suggest that poverty reduction efforts involve nothing more than creating an environment conducive to rapid economic growth. Indeed, in a provocative paper, Bhalla (2001) asserts that "growth is sufficient."

Is that all there is about how to reduce poverty? Probably not. To begin with, the empirical work on the growth-poverty nexus has been based largely on the analysis of cross-national *averages*. However, as Ravallion (2001a) cogently argues, there is much more to this nexus than the cross-country averages would imply. Indeed, looking beyond averages, one sees very diverse country experiences, even for countries at similar stages of economic development. Moreover, even within a country, there are often large variations in the growth-poverty performance across subnational units (regions, states, provinces). These variations are evident in large countries, such as People's Republic of China (Fan et al. 2000); India (Datt and Ravallion 1998, Ravallion and Datt 1999, Chand 2001); and Indonesia (Hill 1996), as well as in relatively small countries, such as the Philippines (Balisacan 2000); Thailand (Booth 1997, Deolalikar 2002); and Viet Nam (Glewwe et al. 2000).

In revisiting the lessons from the so-called East Asian Miracle countries, Quibria (2001) concludes that: (i) the *main* lever of poverty reduction in the miracle economies was not any radical improvement in income distribution but rapid economic growth; (ii) growth, in turn, was spurred invariably by openness to trade and technology in conjunction with prudent macroeconomic principles, labor market flexibility, and a set of efficiency-enhancing institutions; (iii) neither land reform nor an initially high level of human capital was a precondition to sustained growth and poverty reduction; and (iv) growth in agriculture *per se* was not critical to the reduction of poverty in the miracle economies. These conclusions are debatable, however. The finding, for example, that neither the endowment of human capital nor the growth of agriculture mattered clashes with the received wisdom about the centrality of human capital and agricultural development in poverty reduction. Do these lessons shed light on poverty reduction strategies for other developing countries as well?

The foregoing revisit also relies largely upon studies using cross-country averages. Thus, the conclusions are to a large extent not surprising. But, as noted above, one has also to go beyond cross-national averages to determine the robustness of conclusions about the poverty-growth relationship. Is it the case, for example, that, within a country, the initial distribution of, say, land and other assets does not affect growth and poverty reduction in the constituent regions or provinces? Simple cross-country averages not only tend to mask more than reveal the "true" story about growth and poverty; the problem is compounded because the data are based on highly varied concepts and definitions of income, poverty, and inequality across countries.

Clearly, a deeper understanding of the economic and institutional determinants of poverty reduction requires probing beneath cross-national averages and, hence, an investigation of subnational units. Key questions of interest include:

- (i) Why are some subnational units/provinces more successful than others in achieving growth, or in translating growth to poverty reduction, or in achieving both growth and poverty reduction?
- (ii) What location-specific institutional arrangements, or features of the local economy and polity, facilitate or inhibit growth and poverty reduction? How do these interact with macroeconomic and/or external shocks? And how do they influence poverty reduction directly or through access to basic social services?
- (iii) Can the experience of a relatively successful subnational unit be replicated in other areas (e.g., that of Kerala to the other states of India)?

A subnational approach has practical advantages over cross-country analyses in understanding the poverty-growth nexus. First, cross-country work is prone to omitted-variable bias and measurement errors (Forbes 2000, Ravallion 2001a). Numerous variables tend to systematically correlate with growth and poverty reduction, but these are usually difficult to measure and include in a cross-country regression. Some of these have to do with national politics and institutions, culture and social norms, macroeconomic and trade regimes, and perhaps even geographic and population attributes. The variety of these variables makes it difficult to predict a priori how they could affect estimates of the relationship between growth and poverty reduction. However, for subnational work, it may be reasonable to assume that these variables are largely common across subnational units; thus their omission will not bias estimates of the poverty-growth nexus. It may also be reasonable to assume that systematic measurement errors are far more problematic in cross-country data than in subnational data. These errors could result in either a negative or positive bias on the estimate of the response of poverty to growth, depending on the correlation between the measurement error and the growth variable (as well as the other variables in the regression). For example, if countries with high inequality grow slower (and thus reduce poverty more slowly) than lower-inequality countries but also tend to underreport their inequality statistics, the probable outcome would be a negative bias of cross-country estimates of the poverty-growth relationship.

Second, comparable cross-sectional and time-series data on subnational units of developing countries have increasingly become available. In the Philippines, the periodic conduct of comparable household surveys in the last 15 years has created opportunities for constructing a panel of subnational units, especially at the regional level. This development should facilitate systematic understanding of the determinants of growth and poverty reduction.

Third, cross-country work on poverty and growth does not directly address the important policy issue of *how growth within a country is related to poverty reduction within that country*. Indeed, as Rodrik (2001) emphatically noted, all that the high correlation between growth and the incomes of the poor "demonstrates is that the income distribution tends to be stable and rather unresponsive to policy changes." The practical question is not whether growth is good for poverty reduction, or vice versa. Rather, the key operational issue is whether the welfare of the poor should enter as a separate determinant of policy choices, in addition to growth-promoting policies, such as macroeconomic stability and good governance. Subnational work using panel estimation offers a direct approach to establishing the link between poverty and policy choices.

This paper attempts to shed light on the above issues, using comparable subnational data on the Philippines. The focus is on the 1980s and 1990s, a period characterized by "spells" of economic growth and decline, as well as fundamental changes in the character of the country's policies and institutions. The next two sections describe the national context for the subnational comparison, as well as data and measurement issues. The paper then uses consistently assembled provincial data to examine the robustness of the basic poverty-growth relationship. Further, it extends the analysis by formally examining the contribution of certain physical attributes, political economy, and time-varying economic factors, to the observed variation in provincial performance vis-à-vis changes in the average living standards of the poor. Finally, the paper concludes with implications for the design of pro-poor growth policies and institutions in the Philippines.

II. The National Context and Measurement Issues

For most of the 1980s and early 1990s, the Philippine economy performed poorly, especially against the backdrop of the robust performance of the other East Asian economies. During this period, spurts of growth were often followed by bust and stagnation. Not surprisingly, the country's per capita GDP at the turn of the 21^{st} century was just about the same as that reached in the early 1980s (Figure 1).

However, the growth episodes in the 1990s, notwithstanding the interruption in 1998 owing to the combined impact of the Asian economic crisis and the El Niño phenomenon, appear to have a fundamentally different character from previous ones. The growth took place in an environment of political stability, economic deregulation, and institutional reforms. While policy coordination problems (e.g., in public investments) persisted, it can be said that the country at the end of the 20th century was closer to a market economy than it ever was in the past (see Bautista and Tecson 2001).

Figure 1. Per Capita GNP (at 1985 prices)

For this paper, we focus on four distinct phases that characterize the growth process from the mid-1980s to the late 1990s. Fortuitously, the available household surveys needed for examining the poverty performance across provinces roughly correspond to the end points of these phases. The first is a brief period of economic growth (1986-1989) after a sharp contraction in 1984 and 1985 when per capita GDP shrank by an average of 10 percent a year. The next four years (1990-1993) were a period of bust and stagnation, which was punctuated by political instability, natural disasters, and macroeconomic mismanagement. The three years thereafter (1995-1997) saw a recovery of growth, which coincided with the restoration of political stability and deepening of policy and institutional reforms. However, per capita GDP fell again at the end of the decade owing to the combined impact of the Asian economic crisis and the El Niño that ravaged agriculture in 1998. Data sources for poverty and inequality comparisons are mainly the various Family Income and Expenditures Survey (FIES) rounds from the mid-1980s to the late 1990s. Conducted every three years since 1985, these surveys are undertaken by the government's primary statistical agency, the National Statistics Office (NSO). While earlier surveys covering the 1960s and early 1970s are also available, we have excluded them since these are either beset by technical problems (thus not comparable with those for the 1980s and 1990s) or available only in published forms.¹ Unit record data are available for the 1985-1997 surveys.

As the name of the survey suggests, the FIES provides data for the two popular broad indicators of household welfare: current income and current consumption expenditure. On both conceptual and practical grounds, we have chosen the latter. Standard arguments in microeconomic theory suggest that since welfare level is determined by "life-cycle" or "permanent" income, and since current consumption is a good approximation of this income, current consumption is an appropriate measure of not only current welfare level but also *long-term* average well-being. Indeed,

¹ See Balisacan (1994, 2001b) for an extensive discussion on the comparability of the FIES data. Of special note here is the problem posed by the periodic regrouping (and sometimes splitting) of provinces into regions, as well as the decadal reclassification of initially "rural" areas into "urban" areas. This problem makes the published tables unsuitable for spatial comparison of poverty reduction performance. In this paper, the unit record data of the FIES were used to reconstruct *spatially comparable* poverty profiles, i.e., the geographical boundaries of the provinces were kept constant throughout the period of interest.

measured consumption is invariably less variable than measured income (Deaton 2001). From a practical viewpoint, the difficulty of acquiring accurate information proves to be less severe for consumption than for income, especially in developing countries where governance infrastructure is weak and local markets are either nascent or simply absent (Deaton 1997, Ravallion and Chen 1997).

The National Income Accounts (NIA) is also a distinct source of data on the country's *average* welfare. The level of per capita GDP (or per capita GNP) is widely used for this purpose. However, closer to the concept of average welfare, as measured by households' command over resources, is the level of private personal consumption (PCE) per capita. In general, PCE, as measured in NIA, and household consumption expenditures (HCE), as measured in FIES, do not necessarily agree either as to their levels or their growth rates, largely because of differences in definitions, methods, and coverage.² PCE (which in the NIA is usually estimated as a residual) may, for example, exceed HCE simply because spending by the nonprofit sector (NGOs, religious groups, political parties) is often lumped with that by the household sector. Fortuitously, in the Philippine case, average per capita levels of PCE and HCE move in the same direction, at least for the 1980s and 1990s (Figure 2). This feature of the two data sources proves useful for our purposes, as will become evident below.

² In a large number of empirical studies, growth pertains to GDP (or GNP) based on the NIA, while poverty pertains to current expenditures (or incomes) based on household surveys. Deaton (2001) and Ravallion (2001b) discuss empirical considerations that lead to the divergence between average living standards (in levels and growth rates) measured in NIA and those in household surveys. Ravallion (2001b), in particular, finds that, for developing and transition countries, the comparability problem is more serious for income than for expenditure measures.

The chosen indicator of household welfare has to be adjusted for spatial cost-of-living differences since prices vary significantly across provinces and regions of the country. Previous poverty and income inequality studies on the Philippines have been largely unsuccessful in making adjustments to either household incomes or expenditures, owing mainly to the absence of appropriately constructed spatial cost-of-living indices. For this paper, we have employed the 1997 provincial cost-of-living indices reported in Balisacan (2001b). The reference province is Metro Manila (i.e., the cost-of-living index for this province is 100), although any other province may likewise serve the same purpose. Since the concern in this paper also involves welfare comparisons over time, we have updated these indices to reflect nominal price movements during the 1980s and 1990s. This was done by applying the regional CPI to the provincial cost-of-living indices.³

III. Growth and Poverty Reduction: The National Picture

The resulting national distributions of per capita consumption expenditures for the various FIES years are shown in Figure 3. Note that the expenditures are in real terms (at 1997 prices) and have been adjusted for provincial cost-of-living differences. Thus, with the poverty line (in real terms) known, it is straightforward to obtain the poverty incidence from Figure 3 for the various years. For example, the national-average official poverty line of P11,319 per person implies a poverty incidence of 49 percent for 1985, 45 percent for 1988, 45 percent for 1991, 41 percent for 1994, and 37 percent for 1997.⁴ Note, too, that aggregate poverty is unambiguously lower in 1997 than in any of the other years, regardless of the assumed (but plausible) poverty norm.

As shown by Foster and Shorrocks (1988), two nonintersecting cumulative distribution (CD) curves, such as those for 1985 and 1997 in Figure 3, also suggest that the direction of poverty change is unambiguous even for all other plausible poverty indices that satisfy certain appealing properties of a desirable poverty measure. The ambiguity in poverty change is evident for the comparison between 1988 and 1991, as well as between 1991 and 1994 (a period of virtually zero growth). In these cases, poverty in the first year is either higher or lower than that in the last year, depending on whether the poverty line is drawn to the left or to the right of the intersection of the pair of CD curves. Note that this ambiguity is peculiar to periods when overall mean income growth was low, as in 1988-1991 (1.6 percent a year), or when it was nil or negative, as in 1991-1994.

³ Provincial CPIs are not available.

⁴ Note that these estimates do not correspond to the officially published poverty estimates. The official approach to poverty estimation uses current income rather consumption expenditure as the welfare indicator, as well as poverty lines that vary, in real terms, across regions and between urban and rural areas. As shown in Balisacan (2001b), this approach fails the consistency test for poverty lines. Hence, it is not suitable for national poverty monitoring or assessing comparative performance across regions, provinces, or areas of the country—if the main *policy objective is to reduce absolute poverty*.

Figure 3. Distribution of Living Standards

Evidently, as Figure 3 suggests, significant poverty reduction took place between 1985 and 1997. Applying the spatially consistent poverty lines suggested by Balisacan (2001b) to the distribution of per capita expenditures, we obtain a poverty incidence of 41.5 percent for 1985 and 25.0 percent for 1997, or an average decline of about 1.4 percentage points a year. The decline occurred in tandem with rising mean per capita income, averaging 4.2 percent a year.⁵ How important was this growth to the observed change in poverty?

The change in poverty during a given period can be decomposed into two components. One component pertains to the pure growth effect in mean living standards, defined as the change in poverty if all consumption groups share equally in the growth. The other component relates to the redistribution effect, defined as the change in poverty if the mean consumption of the population remains constant, given the redistribution that occurs. Table 1 gives the estimates of these components for the observed poverty reduction in 1985 and 1997.⁶ Clearly, growth accounted for the bulk of poverty reduction observed during the period. If not for the increase of the Gini ratio from 0.41 to 0.45, the decline in poverty incidence, given the observed growth, would have been even faster (i.e., 20.5 percentage points instead of 16.5 percentage points). A similar result is suggested by the depth of poverty measure.

⁵ In comparison, mean per capita expenditure rose by 41 percent between 1985 and 1997, or an average of 3.4 percent a year. The increase of real per capita GDP during the same period was much lower at 1.2 percent a year.

⁶ In deriving these estimates, we have applied the procedure suggested by Kakwani (1997) and Kakwani and Pernia (2000) to identify the components of poverty change.

The ambiguity in poverty change for some periods makes it necessary to examine the various segments of the income distribution for robustness of conclusions regarding the relationship between growth and poverty. Thus, below, we explore the link between overall growth and poverty not only with respect to changes in poverty indices (which depend on specific poverty lines) but also in terms of the changes in average per capita expenditures of the various population subgroups.

Item	Incidence	Depth
1985	41.5	12.4
1997	25.0	6.4
Change:	-16.5	-6.0
Due to Growth	-20.5	-8.0
Due to Redistribution	4.0	2.0

Table 1. Growth and Redistribution Components of Poverty Change

Source: Authors' estimates.

The above decomposition results thus appear to confirm what has been found elsewhere regarding the close link between growth and poverty reduction, at least in so far as the national aggregate picture is concerned. We next turn to subnational evidence.

IV. Provincial Differences in Living Standards

Changes in average living standards of the poor during the 1980s and 1990s vary greatly across provinces. Figure 4 shows the extreme ranges (top 10 and bottom 10 provinces) of the distribution of changes in mean per capita expenditure for the 72 provinces.

At the provincial level, the living standards of the poor also appear to be influenced directly by the overall mean income. In Figure 5, provincial-level data covering the five survey years (a total of 360 observations) show a relatively strong positive correlation between overall average incomes and average living standards of the poor, defined here to comprise the bottom 20 percent of the population (based on ranking by per capita expenditure). The relationship is summarized by the fitted line, obtained by ordinary least squares (OLS) regression of the mean living standards of the poor on the overall mean income.⁷ Note that both means are expressed in logarithms, hence,

⁷ As is well known, simply regressing the mean per capita expenditure of the poor on overall mean per capita expenditure will likely yield inconsistent estimates of the parameter of interest, which in this case is the elasticity of the mean living standard of the poor with respect to overall living standard. Measurement error in per capita expenditure (which is also used to construct our measure of the living standard of the poor) will bias the estimate of this elasticity. Thus, in Figure 4, as well as in all the regressions (unless otherwise specified), we use average income to instrument overall average expenditure.

Figure 4. Change in Mean Expenditure of Poor 20%, 1991 and 1997

the slope of the fitted line can be interpreted as the elasticity of the living standards of the poor with respect to the overall average income, henceforth referred to as the *growth elasticity* of poverty.⁸ This growth elasticity is about 0.7, indicating that a 10 percent increase in the overall mean income raises the living standards of the poor by 7 percent. At first glance, this is remarkably lower than that obtained from cross-country regressions. Dollar and Kraay (2001), for example, obtained an elasticity close to unity. Similarly, in reexamining cross-country evidence in poverty reduction from the late 1980s to the late 1990s, Bhalla (2001) estimated an elasticity of 0.8.

Unfortunately, the growth-poverty relationship is not as straightforward as Figure 5 might suggest. Simply regressing the mean living standards of the poor on overall average incomes through OLS estimation is likely to result in inconsistent estimates of the growth elasticity, for a number of reasons. One is the omission of variables that have direct impacts on the living standards of the poor and are correlated with overall average incomes or with any of the other explanatory variables. For example, infrastructure, local institutions (e.g., "social capital"), and agrarian structure vary considerably across provinces and correlate strongly with provincial mean incomes (Balisacan and Fuwa 2001).

⁸ Note that "growth elasticity," as used here, is not the same as that presented in some earlier works (e.g., in Balisacan 2001a and Ravallion 1995) where the estimation refers to specific poverty lines and specific aggregate poverty indices.

Another problem pertains to measurement errors in the variables included in the regression. Of particular concern here is the potential correlation between the measurement errors in the mean living standards of the poor and those in overall average incomes, since both data come from the same household surveys.⁹ However, in what follows, we invoke the principle that even when both mean income and mean expenditure come from the same household survey, the measurement error in both variables will not necessarily result in biased estimates (Dollar and Kraay 2001).

Further, there is the possibility that the living standards of the poor and overall mean incomes are jointly determined. Recent theory and evidence shows a link running from inequality (hence, the incomes of the poor) to subsequent overall income growth. One strand of the literature suggests that income (or asset) inequality inhibits subsequent overall income growth (Alesina 1998, Deininger and Strauss 1998), while another strand states the reverse (Forbes 2000, Li and Zou 1998).

We attempt to address these problems below, examining the robustness of the growth elasticity estimates and exploring determinants of provincial performance in poverty reduction, in addition to overall average incomes.

First, we address the issue of omitted-variable bias. Here, we exploit the longitudinal nature of the provincial data and employ panel estimation techniques to control for differences in timeinvariant, unobservable province-specific characteristics, thereby removing any bias resulting from the correlation of these characteristics with overall average income (or any other explanatory variables). Specifically, we fit the data to two standard estimation models—the fixed-effects model and the random-effects model—tailored for addressing unobserved fixed-effects problems. The first model utilizes differences within each province across time.¹⁰ The second model, the random-effects model, is more efficient since it utilizes not only information across individual provinces but also across periods. Its main drawback, however, is that it is consistent only if the province-specific effects are uncorrelated with the other explanatory variables. Table 2 summarizes the results of the estimation. For comparison, we also show the OLS regression estimates implied by the fitted line in Figure 5.

⁹ The use of overall mean *income* rather than overall mean *expenditure* in Figure 5 addresses perhaps only partly the measurement-error problem.¹⁰The technique is equivalent to regressing the average living standards of the poor on a set of intercept dummy variables representing the provinces in the data, as well as on overall mean incomes.

¹⁰ The technique is equivalent to regressing the average living standards of the poor on a set of intercept dummy variables representing the provinces in the data, as well as on overall mean incomes.

Figure 5. Average Expenditure of Bottom 20 Percent versus Overall Mean Income

The estimation results indicate that, indeed, unobserved province-specific effects are significant. The new estimates, given in Table 2, suggest a somewhat weaker response than that suggested in Figure 5: the elasticity estimate falls from 0.7 to as low as 0.6.

Item	OLS	Fixed Effects	Random Effects
Log of mean income	0.704	0.553	0.610
	(.029)	(.033)	(.030)
Constant	1.833	3.328	2.758
	(.286)	(.331)	(.293)
F-test		F=5.86	
Hausman specification test			$R^2=13.49$

Table 2. Response of Poverty to Overall Average Income:Basic Specifications

Note: Dependent variable is logarithm of the mean expenditure for the bottom 20 percent of the population ranked by per capita expenditure. The F-test statistic pertains to a test of the null hypothesis that all provincial dummy coefficients are zero. The Hausman specification test statistic pertains to a test of the null hypothesis that the difference in coefficients between the random and the panel effects estimations is not systematic. Both hypotheses are rejected at one percent significance level. Figures in parentheses are robust standard errors. Data refer to the panel of 72 provinces and 5 years covering the 1980s and 1990s.

As is well known, panel estimation assumes certain structures for the unobserved fixed effects. These assumptions are rejected by the data. For example, the assumption that the error terms are not correlated with the explanatory variable is rejected by the provincial panel data.

An alternative procedure is to directly estimate the elasticity from differences in variable values over time. Such estimation yields an elasticity estimate of 0.5 (not shown in the table), which is of generally comparable magnitude to those obtained from panel estimations.

Earlier, we noted that there may be reverse causation in the poverty–growth relationship, i.e., overall mean income may systematically respond to changes in the average living standards of the poor. Here it appears that overall average income is not exactly exogenous as so far has been assumed in the above regressions. The above elasticity estimates may thus be biased and inconsistent.

We thus re-estimate the poverty–growth relationship by instrumenting for mean income using lagged mean income growth. For the difference form of the poverty–growth relationship, we instrument for the difference of mean income over three years using the initial mean income in the current three-year period and the growth of mean income for the past three years prior to the current period. The resulting parameter estimates are summarized in the second and third columns of Table 3. These yield a growth elasticity of 0.5 for the levels form and 0.6 for the differences form.

	IV	Estimation	System
Item	Level	Difference	
Slope	0.502 (.088)	0.622 (.100)	0.700 (.033)
Constant	3.832 (.870)		$\begin{array}{c} 1.861 \\ (.331) \end{array}$

Table 3. Endogenous Mean Income: Basic Specifications

Note: Figures in parentheses are robust standard errors. Data refer to the panel of 72 provinces and 5 years covering the 1980s and 1990s.

By construction, it is expected that the slope for the levels form and that for the differences form are equal. Conventional tests indicate that, indeed, the two slopes are not statistically different from each other (at 95 percent confidence level).

Dollar and Kraay (2001) suggest that combining the information on both levels and differences of the data helps resolve the dilemma of having to choose an estimating model from either a levels form or a differences form. We follow this mode of analysis—estimating a system involving both levels and differences—but imposing the restriction that the coefficients in the levels

and differences equations are equal. The parameter estimates for the basic specification are shown in the last column of Table 3. The estimate of the growth elasticity is 0.7; the 95 percent confidence interval for this coefficient is [0.6, 0.8].

To sum up, the estimates of growth elasticity are far from suggesting a one-for-one correspondence between growth in the average living standards of the poor and overall average income growth. Other factors appear to have direct effects on the living standards of the poor, apart from any effects of the same factors on overall income growth. This result is consistent with those based on state-level and province-level analyses in India (Datt and Ravallion 1998, Ravallion and Datt 1999) and Thailand (Deolalikar 2001).

V. Other Determinants of Poverty Reduction

We now attempt to assess the impact of certain economic and institutional factors on poverty reduction in the various provinces. As in the above, the variable to be explained refers to the wide differences in the average per capita expenditures of the poor—defined initially to be those in the bottom 20 percent of the expenditure distribution—across provinces during the 1980s and 1990s. Guiding the specifications are parsimony, data availability, and expectations from development theory.

Because provincial data on explanatory factors are less complete for the 1980s than for the 1990s, we first proceed to estimate a system involving only a limited set of variables but utilizing the full panel (5 years covering the 1980s and 1990s, and 72 provinces). We then re-estimate the system utilizing the full set of variables but focusing on a shortened panel (3 years covering the 1990s only, and 63 provinces). We refer to the former as full panel and the latter as partial panel.

The explanatory variables for both full and partial panels are categorized into two groups, namely, initial-condition variables and time-varying policy variables. Included in the first group are province-specific human capital endowment, farm and land characteristics, social capital, geographic attributes, and political-economy characteristics. The time-varying variables, on the other hand, include relative price incentives, road access and electricity, agrarian reform, and overall average per capita income.

The proxy for the initial human capital endowment is the (three-year lagged) average years of schooling of household heads. Expected to be positively correlated with the average living standards of the poor, this variable is available for the full panel (1980s and 1990s). An alternative proxy is the access of the villagers (*barangay* residents) to school establishments. This variable is available for the early 1990s and is used in the partial panel.

Two variables representing farm characteristics are average farm size and irrigation. The latter, expressed as the ratio of irrigated land to total farm area, is a proxy for the quality of agricultural land. It is expected that both variables are positively correlated with mean per capita expenditure of the poor. Data on these variables are available only for the early 1990s; they are used for the partial panel.

Geographic attributes available for the full panel are an indication of spatial isolation or high transport cost (given by a dummy variable indicating whether a province is landlocked or not) and the average frequency of typhoons hitting the province. These variables are intended to capture geographic "poverty traps". A number of observers, for example, note that areas that are most frequented by typhoons have been among the poorest areas in the country (see, e.g., Balisacan 2001b). Using cross-country regressions, Gallup and Sachs (1998) also find that the geographic location of a country tends to influence the speed of its economic growth, noting in particular that landlocked countries tend to grow slower than those with direct access to sea transport.

The initial political-economy variables reflect the quality of local governance and access to fiscal resources. One variable for the full panel is local political dynasty, defined as the proportion of local officials—related to each other by blood or affinity—out of the total number of elective positions. This variable captures the extent of collusion or competition in local politics. We expect that political dynasty inhibits poverty reduction through its negative effect on the efficient operation of markets (i.e., restricting competition in local markets and creating rents for the political clan) and on the access of the poor to public goods.¹¹ The other variable pertains to the political party affiliation of the provincial chief executive. This is represented by a dummy variable indicating whether the provincial governor belongs to the national President's political party. The expectation is that resources for infrastructure, employment generation, and poverty reduction tend to flow more favorably to local governments that have direct ties to the ruling political leadership.

The time-varying price incentives variable is given by the agricultural terms-of-trade, defined as the ratio of the price of agricultural to nonagricultural products. Since poverty is concentrated in agriculture in developing countries (Pernia and Quibria 1999), including the Philippines (Balisacan and Pernia 2001), this variable is expected to be positively related to the average living standards of the poor. The variable is available for the full panel analysis.

The time-varying infrastructure variables pertain to road access and electricity.¹² Roads represent access to markets, off-farm employment, and social services. The variable is defined as quality-adjusted road length per square kilometer of land area. Electricity, on the other hand, is a proxy for access to technology, or simply the ability to use modern equipment. It is defined simply as the proportion of households with access to electricity. Both variables are available for the full panel analysis.

A time-varying policy variable relating to the government's redistribution (and empowerment) program is the Comprehensive Agrarian Reform Program (CARP). The agrarian

¹¹ Put differently, local governance by political dynasty may make feasible the concentration of economic power and control in a few hands, thereby leading to (perpetuating) high income inequality. High income inequality, in turn, may inhibit subsequent growth in the local economy, as suggested by recent development literature. Moreover, such governance structure may make public services that directly benefit the poor less accessible to them.

¹² The preferable variables would be government expenditures on infrastructure, rather than levels of physical infrastructure. The former variables relate a policy handle—spending on infrastructure—directly to the average living standards of the poor.

reform variable, defined as the proportion of cumulative agrarian reform accomplishments out of total potential land reform area, serves to proxy for households' ability to smooth consumption during shocks, given imperfections in credit markets. The variable is expected to be positively related to the average living standards of the poor. It is available for the full panel regression.

Certain variables may have strong complementarities, i.e., the impact of one variable on the living standards of the poor may be conditioned by the values of the other variables. Endogenous growth theory, for example, asserts that the rates of return to investment in technology are conditioned by the level of human capital stock. To allow for this possibility, we have introduced interaction terms on certain variables, as appropriate.

Detailed descriptions of the above variables are given in Annex 1 and the estimating model is spelled out in Annex 2. All the regression models are estimated as a system, i.e., both the levels equations (initial-condition and time-varying variables) and differences equations (time-varying variables) are estimated jointly, taking into account the endogeneity of overall mean income and its difference. Some variants of the model take into account the possibility that agrarian reform is endogenous, as suggested by Otsuka's (1991) earlier assessment of Philippine land reform implementation. The results for the full panel are summarized in Table 4, while those for the partial panel are given in Table 5.

In either the full panel or partial panel regressions, the response of the average living standards of the poor (bottom 20 percent) to overall average income growth is far lower than that suggested by cross-country studies (e.g., Dollar and Kraay 2001, Timmer 1997). The growth elasticity is only slightly higher than 0.5, suggesting that a 10 percent increase in overall per capita income raises the average per capita expenditure of the poor by just about 5 percent. This result suggests that the quality or type—not just speed—of growth also matters for poverty reduction. It further implies that the same growth brings about disproportionately higher welfare gains for some of the other quintiles of the population. We return later to the differential responses of the various quintiles to growth (and other factors).

The agrarian reform variable is significant in three of the four variants of the model. Interestingly, the estimated coefficient is positive and highly significant when the specification allows for the possibility that agrarian reform is endogenous and uses initial land inequality and tenancy as additional instruments (Variant 4). Note that in the full panel, these instruments, as well as irrigation and farm size, are not used since values for these variables are available only for the 1990s. It is thus plausible that, in the full panel regression, the agrarian reform variable is either capturing the effects of the omitted variables (Variant 1) or is inadequately instrumented (Variant 2). For this reason, the specification given in Variant 4 is suggestive of the positive impact of agrarian reform on the average living standards of the poor.

By itself (apart from its direct impact on overall mean income), overall schooling does not seem to have a direct impact on the well-being of the poor. The schooling coefficient is not significantly different from zero in all variants of the regression model. However, when schooling is interacted with the roads variable, which is a proxy for access to markets and social services, the coefficient is positive and significant in all the regressions. This suggests that complementarities are important, and that returns to schooling are dependent on the availability of complementary factors.

The coefficient for roads is significant but, surprisingly, has a negative sign, implying that, by itself, access to markets and information may not necessarily have a favorable effect on plight of the poor. It appears that roads do not typically reach the areas where most of the poor live

	Vari	ant 1		Variant 2 (Agrarian Reform is Endogenous)		
Explanatory Variable	Coefficient Std er			Coefficient Std error		
"Initial" Conditions						
Schooling	0.061	0.092		0.080	0.093	
Local Dynasty	-0.124	0.033	***	-0.124	0.033	***
Political Party	0.027	0.016	*	0.033	0.016	**
Landlocked	-0.067	0.019	***	-0.067	0.019	***
Typhoon	-0.038	0.018	**	-0.054	0.020	***
Time-varying Variables						
Per Capita Income (Y)	0.535	0.044	***	0.499	0.045	***
Terms of Trade (Pa/Pna)	0.092	0.045	**	0.108	0.045	**
Roads	-0.320	0.095	***	-0.295	0.096	***
Electricity (x100)	0.110	0.085		0.121	0.086	
Agrarian Reform	0.028	0.010	***	0.063	0.016	
Interactions						
Schooling*Roads	0.157	0.050	**	0.144	0.051	***
Schooling*Electricity (x100)	0.058	0.038		0.035	0.039	
Y*year91	0.001	0.002		0.003	0.002	
Y*year94	-0.001	0.002		-0.000	0.002	
Intercept	3.241	0.392	***	3.542	0.406	***
R-squared	0.719,	0.400		0.707,	0.377	

Table 4. Determinants of the Average Living Standards of the Poor (Bottom 20 Percent),Full Panel, 1980s & 1990s

"***", "**" and "*" denote significance at the 1, 5, and 10 percent level, respectively.

Note: Estimation is by three-stage least squares. Instruments are actual values of schooling, roads, electricity, political-economy and geographic variables, agrarian reform (except in variant 2), terms of trade, and lagged values of the other variables, including twice-lagged value of average income growth. Data are for full provincial panel covering five years of threeyear intervals in the 1980s and 1990s. The R-squared values apply to the level and the difference form of the estimated log (per capita expenditure) function.

	Varia	ant 3	Variar (Agrarian F Endoger	nt 4 Reform is nous)	
Explanatory Variable	Coefficient	Std error	Coefficient	Std error	
"Initial" Conditions					
Schooling	-0.072	0.091	-0.010	0.094	
Local Dynasty	-0.101	0.029 ***	-0.104	0.030	***
Political Party	0.026	0.015 *	0.029	0.015	**
Landlocked	-0.062	0.019 ***	-0.067	0.019	***
Typhoon	-0.042	0.017 **	-0.064	0.019	***
Irrigation	0.309	0.039 ***	0.233	0.046	***
Farm Size	0.008	0.018	0.010	0.019	
Time-varying Variables					
Per Capita Income (Y)	0.602	0.044 ***	0.544	0.047	***
Terms of Trade (Pa/Pna)	0.118	0.042 ***	0.140	0.043	***
Roads	-0.208	0.095 **	-0.212	0.096	**
Electricity (x100)	0.051	0.086	0.049	0.086	
Agrarian Reform	-0.005	0.010	0.041	0.017	**
Interactions					
Schooling*Roads	0.109	0.051 **	0.110	0.051	**
Schooling*Electricity (x100)	0.016	0.037	0.007	0.038	
Intercept	2.865	0.385 ***	3.324	0.406	***
R-squared	0.771,	0.394	0.758,	0.385	

Table 5. Determinants of the Average Living Standards of the Poor (Bottom 20 Percent),Partial Panel, 1990s

"***", "**" and "*" denote significance at the 1, 5, and 10 percent level, respectively.

Note: Estimation is by three-stage least squares. Instruments are actual values of schooling, roads, electricity, political-economy and geographic variables, agrarian reform (except for variant 4), terms of trade, and lagged values of the other variables, including twice-lagged value of average income growth. For variant 4, two additional instruments are lagged land inequality and tenancy. Data are for provincial panel covering three years of three-year intervals in the 1990s. The R-squared values apply to the level and the difference form of the estimated log (per capita expenditure) function.

and, where they do, they may exert an adverse impact on the poor through such channels as factormarket and political-economy processes. Nevertheless, as pointed out above, road access can improve the well-being of the poor provided they have sufficient human capital to take advantage of it.

Electricity, together with its interaction with education, is not significant in all the regressions. This result is quite puzzling, considering the importance often attributed to access to technology as a factor in poverty reduction. It is possible that this variable is a poor proxy for access to technology. As expected, the terms-of-trade variable is positive and significant, indicating that changes in the price of agriculture relative to the price prevailing in other sectors of the local economy have a profound impact on poverty reduction.¹³ This result reflects the favorable effects

on the poor of the trade and exchange rate reforms in the 1990s. These reforms have effectively reduced the degree of overvaluation of the local currency, thereby improving the price incentives for tradables relative to nontradables. Since agriculture is more tradable than either industry or services, the policy shift would have improved the relative profitability of agriculture. Further, since agriculture is more labor-intensive than industry, the reforms would have benefited labor, especially of the poor.¹⁴

Initial farm size is not significant, but irrigation is, suggesting that it is land quality, not farm size *per se*, that tends to positively influence the living standards of the poor. This result conforms to the common view that investment in productivity-enhancing land improvement, such as irrigation and drainage, is an important policy measure for poverty reduction in land-scarce, labor-abundant developing countries.

Interestingly, local political dynasty is highly significant and has the negative sign, indicating that the welfare of the poor tends to be lower in provinces governed by political dynasties than in provinces characterized by competitive politics, other things being equal. This is consistent with the view that dynasty in local politics inhibits economic performance—through its effects on economic efficiency—and restricts the access of the poor to basic services. The other political-economy variable—the political party affiliation of local chief executives—is likewise significant, suggesting that resources for employment generation and poverty reduction tend to flow more favorably to local governments run by administrators with direct ties to the country's ruling political party (or President).

The frequency of typhoons tends to depress the average living standards of the poor, as indicated by the consistently negative and highly significant coefficient of the typhoon variable in all variants of the regression model. Another geographic "poverty trap" is high transport costs, as evidenced by the estimated negative relationship between the average living standards of the poor and the variable "landlocked".

VI. Differential Effects on Various Quintiles

Do the welfare effects of the variables vary by income groups? If the upper ranges of the income distribution tend to benefit more than proportionately from overall economic growth, what policies or institutional arrangements could enhance the benefits of growth for the poor?

¹³ As shown elsewhere (see Balisacan 2001b), income poverty in the Philippines is a largely rural phenomenon, regardless of the poverty norm employed. Of the rural poor, nearly two thirds of them are dependent on agriculture for employment and income. As such, improvement in the terms-of-trade in provinces where agriculture is a dominant component of the local economy tends to raise the welfare levels of the poor.

¹⁴ The severe overvaluation of the peso in the 1970s and 1980s disproportionately penalized agriculture and the export-oriented manufacturing sector (see Bautista and Tecson 2001).

We address these issues by estimating Variant 4 of the model for each of the other four income quintiles. Recall that, in Variant 4, agrarian reform is endogenous and that the model is estimated using the partial panel data (i.e., the full set of variables but covering the 1990s only). The estimation results for each quintile are summarized in Table 6. For ready comparison, the last column in Table 5 is reproduced for the first quintile in Table 6.

	1 st	2nd	3rd	$^{4^{ ext{th}}}$	5^{th}
Explanatory	Quintile	Quintile	Quintile	Quintile	Quintile
Variable	(Poorest)	-			(Richest)
"Initial" Conditions					
Schooling	-0.010	0.080	0.107	0.075	-0.139
Local Dynasty	-0.104 ***	-0.069 ***	-0.055 **	-0.029	0.041
Political Party	0.029 **	0.013	0.022 *	0.022 *	0.030 **
Landlocked	-0.067 ***	-0.077 ***	-0.070 ***	-0.061 ***	0.041 **
Typhoon	-0.064 ***	-0.055 ***	-0.046 ***	-0.048 **	0.059 ***
Irrigation	$0.233 \ ^{***}$	0.157 ***	0.093 ***	0.008	-0.115 **
Farm Size	0.010	-0.012	-0.011	0.010	0.072 ***
Time-varying Variables					
Per Capita Income (Y)	0.544 ***	0.621 ***	0.676 ***	0.798 ***	1.045 ***
Terms of Trade (Pa/Pna)	0.140 ***	0.149 ***	0.135 ***	0.119 ***	-0.051
Roads	-0.212 **	-0.264 ***	-0.215 **	-0.051	0.478 ***
Electricity (x100)	0.049	0.098	0.162 **	0.143 **	-0.006
Agrarian Reform	0.041 **	0.033 **	0.029 **	0.026 *	-0.009
Interactions					
Schooling*Roads	0.110 **	0.133 ***	0.102 ***	0.015	-0.251 ***
Schooling*Electricity (x100)	0.007	0.019	0.009	0.002	0.002
Intercept	3.324 ***	2.760 ***	2.418 ***	1.625 ***	0.491
R-squared	0.758, 0.385	0.833, 0.498	0.864, 0.576	0.879, 0.610	0854, 0.686

Table 6. Determinants of Average	e Living Standards by Incom	ne Quintile: Partial Panel, 1990s
----------------------------------	-----------------------------	-----------------------------------

"***", "**" and "*" denote significance at the 1, 5, and 10 percent level, respectively.

Note: Estimation is by three-stage least squares. Instruments are actual values of schooling, roads, electricity, political-economy and geographic variables, terms of trade, and lagged values of the other variables, including land Gini, tenancy and twice-lagged value of average income growth. Data are for provincial panel covering three years of three-year intervals in the 1990s. The R-squared values apply to the level and the difference form of the estimated log (per capita expenditure) function.

In general, the results for the second quintile closely resemble those for the first quintile. This is significant considering that estimates of Philippine poverty vary widely—from 20 to 40 percent—depending on, among other things, the poverty norm employed. The official estimate roughly corresponds to the bottom 40 percent of the population.

Other observations are also worth noting. First, the growth elasticity of poverty tends to increase monotonically with income quintile. This confirms what has been noted above: the benefits of growth are unevenly spread throughout the various income groups.

Second, an improvement in the terms of trade for agriculture tends to raise average living standards in all quintiles, except in the top (richest) quintile. The average welfare of those in the top quintile does not respond directly to changes in the price of agriculture relative to nonagriculture, as they depend mainly on the nonagriculture sectors of the local economy for employment and income.

Third, the roads variable is significant but has a negative sign for the first three quintiles, suggesting that roads per se directly reduce the welfare of the poor unless complementary factors like schooling are present. In contrast, this variable is significant and has positive sign for the top quintile, indicating that roads raise directly the average welfare of the richest group in society, as expected.

Fourth, apart from its impact through other channels, overall schooling does not seem to have a direct, significant effect on average welfare for all quintiles. However, as noted above, when interacted with roads, schooling tends to raise the average well-being in the first three quintiles. This suggests that complementarity matters for other quintiles as well. In Figure 6, the impact of raising average province-level schooling on returns (in terms of changes in qiantile mean expenditures) to roads is shown for the bottom two and the top quintiles. The contrast suggests that higher schooling allows the poor to benefit directly from overall road development.

Fifth, other things being equal, agrarian reform raises the average welfare of all quintiles, except the top one. Note, again, that those in the top 20 percent do not normally depend on agriculture for employment and income.

Sixth, irrigation tends to have a pro-poor bias. Farm size does not have significant effects on the average welfare of all but the richest group, implying that it is the quality of the land, not farm size per se, that favorably affects the welfare of the lower-income groups.

Finally, the local political economy appears to influence differently the welfare of the various population groups. Lack of political competition (political dynasty) hurts the lower-income groups, particularly the poorest.

Figure 6. Schooling and Road Impact

VII. Conclusion

Recent studies employing cross-national regressions report that the incomes of the poor move one-for-one with overall average incomes, suggesting that growth is sufficient, or nearly so, for poverty reduction. Simple country averages, however, tend to mask more than reveal the "true" story about poverty, inequality, and growth. The problem is compounded because these averages are based on highly varied concepts and definitions of income, poverty, and inequality across countries, not to mention differences in national institutions and policies. From a policy perspective, an examination at the subnational level of the determinants of poverty reduction seems clearly superior to cross-country analysis. Fortuitously, good-quality subnational data have become increasingly available for many Asian developing countries in recent years, thereby making investigations beyond cross-national averages feasible.

Newly constructed panel data for the Philippines spanning the 1980s and 1990s reveal substantial differences in the evolution of poverty across provinces. Econometric results based on these data indicate that the response of poverty to overall average income growth is far more subdued than suggested by cross-country analyses. The growth elasticity of poverty is, on the average, just above 0.5, indicating that income growth alone does not translate one-for-one to changes in the welfare of the poor. It seems clear that changes in poverty over time depend not only on the *rate* of economic growth but also on the *type* of growth. Put differently, the poor will benefit even more from growth if institutions and policies are reformed to favor them, or are at least made more neutral. This result is consistent with those of similar other subnational analyses, such as that on India and Thailand.

Apart from economic growth, other factors exert direct impacts on the welfare of the poor (as well as on that of the nonpoor). This paper has highlighted the importance of education, infrastructure, terms of trade, agrarian reform, governance, and certain geographic attributes. Schooling, if accompanied by complementary public investments, raises the welfare of the poor, apart from its indirect effect through economic growth. And so do the implementation of agrarian reform, investment in land-quality improvement, and removal of price distortions that diminish the profitability of agriculture relative to nonagriculture. Political dynasties seem to be bad for the poor as they not only constrain local economic growth but also restrict access of the poor to basic services. High transport costs lead to geographic "poverty traps" as the poor are impeded from taking advantage of economic opportunities elsewhere.

Overall, what the present study as well as similar other subnational analyses show is that economic growth explains a lot but not everything about poverty. The balance that seems fairly large can be accounted for by institutions and other factors. Thus, while growth is indeed good for the poor, it is not good enough. How much is not good enough can be uncovered by probing beneath cross-national averages. As subnational analysis is extended to more countries, perhaps greater confidence can be had in this conclusion, thereby helping better inform poverty reduction strategies and policies.

Appendix

Variable Definitions and Data Sources

Variable Name	Definition	Source of Basic Data
Mean Expenditure	Log (Average per capita expenditure of bottom 20 percent, adjusted for provincial cost-of-living differences)	FIES – NSO, 1985-95
Mean Income	Log (Average per capita income, adjusted for provincial cost-of-living differences)	FIES - NSO, 1985-97
Roads	Log (Concrete-equivalent roads per square kilometer)	DPWH and NSO, 1989 & 1997
Electricity	Proportion of households with access to electricity	FIES, 1985-97
Agrarian Reform	Proportion of cumulative CARP accomplishments to 1990 potential land reform area	DENR and DAR CARP Accomplishment Reports, 1988-97
Farm Size	Log (Average farm size, in hectares)	1991 Census of Agriculture, NSO
Irrigation	Proportion of irrigated farm area to total farm area	1991 Census of Agriculture, NSO
Tenancy	Proportion of tenanted farm area to total farm area	1991 Census of Agriculture, NSO
Land Gini	Log (Gini ratio of agricultural landholding)	1991 Census of Agriculture, NSO
Education	Log (Mean years of schooling of household heads)	FIES – NSO, 1985-97
Terms of Trade	Log (Ratio of implicit price deflator for agriculture to implicit price deflator for nonagriculture)	NSCB regional accounts, 1988-97
Local Dynasty	Proportion of provincial officials & district representatives related to each other either by blood or affinity	COMELEC records and Congressional interviews
Political Party	Dummy variable (equal to 1 if the governor's party is the same as that of the President, 0 otherwise)	COMELEC Election Reports
Landlocked	Dummy variable (equal to 1 if province is landlocked, 0 otherwise)	Philippine map
Typhoon	Average annual number of typhoons for 1948-1998	PAGASA

Note: All values pertain to provinces, except for terms of trade, which pertain to regions.

The Estimating Model

The estimating model of the determinants of average household welfare at the provincial level has the general form

(1)
$$y_{pt}^{Qi} = \alpha_0 + \alpha_1 y_{pt} + \alpha_2^2 x_{pt} + \alpha_3^2 z_p + v_p + \varepsilon_{pt}, \quad i = 1, 2, ..., 5$$

where the subscripts p and t index provinces and years, respectively; y^{Qi} is logarithm of mean percapita expenditure for quintile *i*, *y* is logarithm of overall mean per-capita income; *x* is vector of timevarying factors other than income; *z* is set of observed province-specific factors; and $v+\bullet$ is a composite error term, including unobserved province effects. The main interest in the paper is the determinants of the mean per capita expenditure for Q1, the poorest 20 percent of the provincial population.

As discussed in the text, the appropriate household welfare indicator is consumption expenditures normalized by household size. To be consistent, the overall welfare indicator in the right-hand side of equation (1) ought to be also in terms of expenditures, not incomes. However, doing so will introduce correlations in any measurement errors between the right-hand side variable and the error terms \bullet_{pt} since this variable and the left-hand side variable come from the same distribution. The effect would be biased estimates of the parameters of interest. By instrumenting expenditures with incomes, this source of potential biases is eliminated.

The difference form of equation (1) yields the growth in the mean per capita expenditure of the poor in province p over the time period from t-3 to t as a function of growth in overall income, as well as of changes in x variables, i.e.,

(2)
$$(y_{pt}^{Qi} - y_{pt-3}^{Qi}) = \alpha_1 (y_{pt} - y_{pt-3}) + \alpha_2 (x_{pt} - x_{pt-3}) + \tau_{pt},$$

where direct OLS estimation of this equation gives unbiased estimates of growth elasticity (as well as responses of average welfare to other time-varying factors), but at the expense of losing information on the influence of certain fixed effects, which are also of interest to this study.

In equations (1) and (2), overall average income (and its growth) influences the average welfare level (and its growth) of the poor. But the reverse causation is also possible. One strand of the recent growthempirics literature, for example, suggests that increasing the current welfare of the poor through, say, redistribution policies enhances subsequent overall growth. To see this, suppose, as in standard formulation of Barro-type growth regressions, that the overall per-capita income at time t is a function of initial income and initial income inequality, among other variables. Let the measure of income inequality be represented by the income share of the poor (here, the bottom quintile Q1) Then the overall per-capita income can be expressed as

(3)
$$y_{pt} = \beta_0 + \beta_1 \ln\left(\frac{Q1_{pt-k}}{0.2}\right) + \beta_2 y_{pt-k} + \beta_3 w_{pt} + \eta_p + \mu_{pt}$$

where *w* is a vector of other determinants of overall per capita income.

Clearly, from equations (1) and (3), the welfare level of the poor (y^{QI}) also influences overall per capita income (y), provided \bullet_I is not equal to zero. For example, high realization of \bullet in equation (1) causes the incomes of the poor to rise relative to those of the nonpoor, which in equation (3) then raises the overall per capita income if $\bullet_I > 0$, or lowers it if $\bullet_I < 0$.

In obtaining estimates of \bullet_1 (as well as other parameters), the usual practice is to estimate either equation (1) or equation (2) by OLS. Given fixed effects, the disadvantage of estimating equation (1) is well known. On the other hand, as noted above, estimating equation (2) directly to obtain the parameters of the time-varying variables (*y* and *x*) results in loss of information. In this paper, as in Dollar and Kraay (2001), the information from both the levels and changes of the data is combined by estimating equations (1) and (2) simultaneously. Specifically, the system is estimated by three-stage least squares; the estimation imposes the restriction that the coefficients in the levels and differences equations are equal.

Among the time-varying x variables is agrarian reform, which is treated in the paper as an endogenous variable. Instrumenting for this variable are land inequality (given by the landholding Gini ratio) and tenancy incidence, as well as lagged values of per capita expenditure (of the poor) and of overall per capita income.

References

- Alesina, A., 1998. "The Political Economy of High and Low Growth." In B. Pleskovic and J. Stiglitz, eds., Annual World Bank Conference on Development Economics. The World Bank, Washington, D.C.
- Balisacan, A. M., 1994. Poverty, Urbanization and Development Policy: A Philippine Perspective. Quezon City: University of the Philippines Press.
- ——, 1995. "Anatomy of Poverty During Adjustment: The Case of the Philippines." *Economic Development and Cultural Change* 44:33-62.
- ——, 2000. "Growth, Redistribution, and Poverty: Is the Philippines an Exception to the Standard Asian Story?" *Journal of the Asia Pacific Economy* 5(1&2):125-40.
 - ——, 2001a. "Poverty, Inequality and Welfare." In A.M. Balisacan and H. Hill, eds., *The Philippine Economy*. Forthcoming.
- ——, 2001b. "Poverty in the Philippines: An Update and Reexamination." *Philippine Review* of Economics 38(1):16-51.
- Balisacan, A. M., and N. Fuwa, 2001. Growth, Inequality, Poverty, and Politics: Philippines, 1988-1997. Discussion Paper No. 0109, School of Economics, University of the Philippines.
- Balisacan, A. M., and E. M. Pernia, 2001. "The Rural Road to Poverty Reduction: Some Lessons from the Philippine Experience." *Journal of Asian and African Studies*. Forthcoming.
- Barro, R. J., 2001. "Human Capital and Growth." American Economic Review (Papers and Proceedings) 91(May):12-7.
- Bautista, R., and G. Tecson, 2001. "International Dimensions." In A.M. Balisacan and H. Hill, eds., *The Philippine Economy*. Forthcoming.
- Bhalla, S., 2001. *Imagine There Is No Country: Globalization and Its Consequences for Poverty*. Institute of International Economics, Washington, D.C.

- Chand, R., 2001. "Regional and Sectoral Disparities in Economic Growth and Income in India." In S.S. Acharya and D.P. Chaudhri, eds., *Indian Agricultural Policy at the Crossroads: Policies and Agenda*. Jaipur and New Delhi: Rawat Publications.
- Datt, G., and M. Ravallion, 1998. "Why Have Some Indian States Done Better than Others at Reducing Rural Poverty?" *Economica* 65(257):17-38.
- Deaton, A., 1997. The Analysis of Household Surveys: A Microeconometric Approach to Development Policy. Baltimore: Johns Hopkins University Press for the World Bank.
- , 2001. "Counting the World's Poor: Problems and Possible Solutions." *World Bank Research Observer* 16(2):125-47.
- Deininger, K., and L. Squire, 1998. "New Ways of Looking at Old Issues: Inequality and Growth." Journal of Development Economics 57:259-87.
- Deolalikar, A. B., 2002. Poverty, Growth and Inequality in Thailand. ERD Working Paper No. 8, Asian Development Bank, Manila. Forthcoming.
- Dollar, D., and A. Kraay, 2001. Growth Is Good for the Poor. World Bank Policy Research Paper No. 2587, The World Bank, Washington, D.C.
- Fan, S., L. Zhang, and X. Zhang, 2000. "How Does Public Spending Affect Growth and Poverty? The Experience of China." Paper presented at the Second Annual Global Development Network Conference, Tokyo, 11-13 December.
- Forbes, K. J., 2000. "A Reassessment of the Relationship between Inequality and Growth." *American Economic Review* 90(September):869-87.
- Foster, J. E., and A.F. Shorrocks, 1988. "Poverty Orderings." Econometrica 56:173-77.
- Gallup, J. L., J. D. Sachs, with A. D. Mellinger, 1998. "Geography and Economic Development." In B. Pleskovic and J. E. Stiglitz, eds., Annual World Bank Conference on Development Economics, The World Bank, Washington, D.C.
- Glewwe, P., M. Gragnolati, and H. Zaman, 2000. Who Gained from Viet Nam's Boom in the 1990s? An Analysis of Poverty and Inequality Trends. Policy Research Working Paper 2275, The World Bank, Washington, D.C.
- Hill, H., 1996. The Indonesian Economy since 1966: Southeast Asia's Emerging Giant. Cambridge: Cambridge University Press.
- Hobijn, B., and P. H. Franses, 2001. "Are Living Standards Converging?" *Structural Change and Economic Dynamics* 12(2):171-200.
- Kakwani, N., 1997. On Measuring Growth and Inequality: Components of Changes in Poverty with Application to Thailand. Discussion Paper, The University of New South Wales, Sydney.
- Kakwani, N., and E. M. Pernia, 2000. "What is Pro-Poor Growth?" Asian Development Review 18(1):1-16.
- Krongkaew, M., P. Tinakorn, and S. Suphachalasai, 1994. "Thailand." M.G. Quibria, ed., *Rural Poverty in Developing Asia*. Asian Development Bank, Manila.
- Li, H., and H. F. Zou, 1998. "Income Inequality Is Not Harmful for Growth: Theory and Evidence." *Review of Development Economics* 2(3):318-34.
- Otsuka, K., 1991. "Determinants and Consequences of Land Reform Implementation in the Philippines." Journal of Development Economics 35:339-55.

- Pernia, E. M., and M. G. Quibria, 1999. "Poverty in Developing Countries." In E. S. Mills and P. Cheshire, eds., *Handbook of Regional and Urban Economics*, Vol. 3. North-Holland.
- Quibria, M. G., 2001. "Growth and Poverty: Lessons from the East Asian Miracle." Asian Development Bank Institute, Tokyo. Mimeographed.
- Ravallion, M., 1995. "Growth and Poverty: Evidence for Developing Countries in the 1980s." Economics Letters 48:411-7.
 - ------, 2001a. "Growth, Inequality and Poverty: Looking Beyond Averages." Paper prepared for the WIDER Development Conference on Growth and Poverty, Helsinki.
- ——, 2001b. Measuring Aggregate Welfare in Developing Countries: How Well Do National Accounts and Surveys Agree? World Bank Working Paper 2665, The World bank, Washington, D.C.
- Ravallion, M., and G.Datt, 1999. When is Growth Pro-Poor? Evidence from the Diverse Experiences of India's States. Policy Research Working Paper 2263, The World Bank, Washington, D.C.
- Ravallion, M., and S. Chen, 1997. "What Can New Survey Data Tell Us about Recent Changes in Distribution and Poverty?" World Bank Economic Review 11(May):357-82.
- Rodrik, D., 2001. "Growth versus Poverty Reduction: A Hollow Debate." *Finance and Development* 37(December):8-9.
- Timmer, C. P., 1997. How Well Do the Poor Connect to the Growth Process. CAER II Discussion Paper No. 17, HIID. Processed.

PUBLICATIONS FROM THE ECONOMICS AND RESEARCH DEPARTMENT

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

ERD WORKING PAPER SERIES (WPS)

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

No. 1	Capitalizing on Globalization
	—Barry Eichengreen, January 2002
No. 2	Policy-based Lending and Poverty Reduction:
	An Overview of Processes, Assessment
	and Options
	—Richard Bolt and Manabu Fujimura
	January 2002
No. 3	The Automotive Supply Chain: Global Trends
	and Asian Perspectives
	—Francisco Veloso and Rajiv Kumar
	January 2002
No. 4	International Competitiveness of Asian Firms:
	An Analytical Framework

-Rajiv Kumar and Doren Chadee

February	2002
----------	------

No. 5	The International Competitiveness of Asian
	Economies in the Apparel Commodity Chain
	—Gary Gereffi
	February 2002
No. 6	Monetary and Financial Cooperation in East
	Asia—The Chiang Mai Initiative and Beyond
	—Pradumna B. Rana
	February 2002
No. 7	Probing Beneath Cross-national Averages: Poverty,
	Inequality, and Growth in the Philippines
	—Arsenio M. Balisacan and Ernesto M. Pernia
	March 2002

MONOGRAPH SERIES

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

EDRC REPORT SERIES (ER)

ASEAN and the Asian Development Bank
Development Issues for the Developing East and Southeast Asian Countries
-Seiji Nava and Graham Abbott April 1982
Aid, Savings, and Growth in the Asian Region -J. Malcolm Dowling and Ulrich Hiemenz, Aril 1992
April 1982 Development-oriented Foreign Investment and the Role of ADB
—Kiyoshi Kojima, April 1982
The Multilateral Development Banks
and the International Economy's Missing
Public Sector
—John Lewis, June 1982
Notes on External Debt of DMCs
—Evelyn Go, July 1982
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
No	15	-Seiji Naya, March 1983 A Survey of Empirical Studies on Demand
110.	10	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
		-TK Javaraman June 1983
No.	17	The Philippine Economy: Economic
		Forecasts for 1983 and 1984
		-J.M. Dowling, E. Go, and C.N. Castillo,
NT	10	June 1983
No.	18	Economic Forecast for Indonesia
		and C.N. Castillo. June 1983
No.	19	Relative External Debt Situation of Asian
		Developing Countries: An Application
		of Ranking Method
No	90	—Jungsoo Lee, June 1983 Now Evidence on Violda Fontilizer Application
10.	20	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,
No	กก	Jr., December 1983 Effects of External Sheeks on the Polonee
10.	22	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
		Seiji Nava and Ulrich Hiemanz, 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 ana Ciarita Barreito, February 1984
No.	26	Alternatives to Institutional Credit Programs
		in the Agricultural Sector of Low-Income
		Countries
NT.	07	-Jennifer Sour, March 1984
INO.	27	-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
	00	-Jungsoo Lee and Lutgarda Labios, January 1985
No.	29	Cause and Effect in the World Sugar Market:
		-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
		If al Ali Fabruary 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
		-Evelvn Go May 1985
No.	34	The Climate for Energy Development
		in the Pacific and Asian Region:
		Priorities and Perspectives
N	95	-V.V. Desai, April 1986
INO.	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

Rural Reforms, Structural Change,

and Agricultural Growth in the People's Republic of China

No. 62

—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 -Ashfaque 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
No.	2	Domestic Savings in Selected Developing Asian Countries
No.	3	-Basil Moore, assisted by A.H.M. Nuruddin Chowdhury, September 1981 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
No	0	-Otrich Hiemenz, March 1982 Detrodollon Degraling 1072 1080
110.	0	Part 1: 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
NT.	11	-Wan-Soon Kim, July 1982
10.	11	Financial Institutions
		-Kedar N Kohli August 1982
No	12	Petrodollar Recycling 1973-1980
1101		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
No. 15	-Mathias Bruch and Ulrich Hiemenz, March 1983 Income Distribution and Economic Growth in Developing Asian Countries -I. 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
No. 17	-Jungsoo Lee, June 1983 External Shocks, Energy Policy, and Macroeconomic Performance of Asian Developing Countries: A Policy Analysis
No. 18	The Impact of the Current Exchange Rate System on Trade and Inflation of Selected Developing Member Countries —Pradumna Rana Sentember 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. Ochima, 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
No. 23	ASEAN Economies and ASEAN Economic Cooperation
No. 24	Economic Analysis of Power Projects
No. 25	Exports and Economic Growth in the Asian Region — <i>Pradumna Rana. February</i> 1985
No. 26	Patterns of External Financing of DMCs -E. Go, May 1985
No. 27	Industrial Technology Development the Republic of Korea
No. 28	Risk Analysis and Project Selection: A Review of Practical Issues
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 1007
N. 95	-Pradumna B. Kana, January 1987
No. 35	Agricultural Price Policy in Nepal
No. 96	-Gerala C. Nelson, March 1987
10. 50	Drives for Agricultural Strategy in the Dhilipping
	If al Ali Sentember 1087
No. 37	Determining Irrigation Charges: A Framework
110. 57	-Prahabar B. Ghate October 1987
No. 38	The Role of Fertilizer Subsidies in Agricultural
110. 00	Production: A Review of Select Issues
	-M G Quibria, October 1987
No. 39	Domestic Adjustment to External Shocks
1101 00	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,
NT 45	September 1989
No. 45	Education and Labor Markets in Indonesia:
	Emports M. Downig and David M. Wilson
	-Ernesio M. Fernia and David N. Wilson, Sontambar 1989
No. 46	Industrial Technology Canabilities
110. 10	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 Commu-
nity	
	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
NT. 71	-Jungsoo Lee, November 1991
NO. 51	Delicies
	MC Quibria November 1993
No. 52	The Bole of the State in Economic Development:
140. 52	The role of the State in Economic Development.
	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
	-Ernesio M. Pernia and Siella LF. Alabasiro, Sontember 1007
No. 57	Challenges for Asia's Trade and Environment
110. 57	-Douglas H Brooks January 1998
No. 58	Economic Analysis of Health Sector Projects-
110. 00	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)

No. 1	Poverty in the People's Republic of China:
	Recent Developments and Scope
	for Bank Assistance
	—K.H. Moinuddin, November 1992
No. 2	The Eastern Islands of Indonesia: An Overview
	of Development Needs and Potential
	—Brien K. Parkinson, January 1993
No. 3	Rural Institutional Finance in Bangladesh
	and Nepal: Review and Agenda for Reforms
	—A.H.M.N. Chowdhury and Marcelia C. Garcia,
	November 1993
No. 4	Fiscal Deficits and Current Account Imbalances
	of the South Pacific Countries:
	A Case Study of Vanuatu
	—T.K. Jayaraman, December 1993

- No. 5 Reforms in the Transitional Economies of Asia —Pradumna B. Rana, December 1993
- No. 6 Environmental Challenges in the People's Republic of China and Scope for Bank Assistance —Elisabetta Capannelli and Omkar L. Shrestha, December 1993
- No. 7 Sustainable Development Environment and Poverty Nexus --K.F. Jalal, December 1993
- No. 8 Intermediate Services and Economic Development: The Malaysian Example —Sutanu Behuria and Rahul Khullar, May 1994
- No. 9 Interest Rate Deregulation: A Brief Survey of the Policy Issues and the Asian Experience --Carlos J. Glower, July 1994

No. 10	Some Aspects of Land Administration
	in Indonesia: Implications for Bank Operations
	—Sutanu Behuria, July 1994

- 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 —T.K. Jayaraman, February 1995
- No. 12 Managing Development through Institution Building — Hilton L. Root, October 1995
- No. 13 Growth, Structural Change, and Optimal Poverty Interventions —Shiladitya Chatterjee, November 1995
- No. 14 Private Investment and Macroeconomic Environment in the South Pacific Island Countries: A Cross-Country Analysis —T.K. Jayaraman, October 1996
- No. 15 The Rural-Urban Transition in Viet Nam: Some Selected Issues —Sudipto Mundle and Brian Van Arkadie, October 1997
- No. 16 A New Approach to Setting the Future Transport Agenda

-Roger Allport, Geoff Key, and Charles Melhuish June 1998

- No. 17 Adjustment and Distribution: The Indian Experience —Sudipto Mundle and V.B. Tulasidhar, June 1998
- No. 18 Tax Reforms in Viet Nam: A Selective Analysis —Sudipto Mundle, December 1998
- No. 19 Surges and Volatility of Private Capital Flows to Asian Developing Countries: Implications for Multilateral Development Banks —Pradumna B. Rana, December 1998
- No. 20 The Millennium Round and the Asian Economies: An Introduction —Dilip K. Das, October 1999
- No. 21 Occupational Segregation and the Gender Earnings Gap
 —Joseph E. Zveglich, Jr. and Yana van der Meulen Rodgers, December 1999
- No. 22 Information Technology: Next Locomotive of Growth?

—Dilip K. Das, June 2000

STATISTICAL REPORT SERIES (SR)

No. 1	Estimates of the Total External Debt of the Developing Member Countries of ADB: 1981-1983
	-I.P. David. September 1984
No. 2	Multivariate Statistical and Graphical
	Classification Techniques Applied
	to the Problem of Grouping Countries
	-I.P. David and D.S. Maligalig. March 1985
No. 3	Gross National Product (GNP) Measurement
	Issues in South Pacific Developing Member
	Countries of ADB
	—S.G. Tiwari, September 1985
No. 4	Estimates of Comparable Savings in Selected
	DMCs
	—Hananto Sigit. December 1985
No. 5	Keeping Sample Survey Design
	and Analysis Simple
	—I.P. David, December 1985
No. 6	External Debt Situation in Asian
	Developing Countries
	-I.P. David and Jungsoo Lee, March 1986
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
	-P. Hodgkinson, October 1986
No. 8	Study of GNP Measurement Issues in the South
	Pacific Developing Member Countries.
	Part II: Factors Affecting Intercountry
	Comparability of Per Capita GNP
	-P. Hodgkinson, October 1986

No. 9 Survey of the External Debt Situation in Asian Developing Countries, 1985

No. 10	A Survey of the External Debt Situation
1101 10	in Asian Developing Countries, 1986
	–Jungsoo Lee and I.P. David, April 1988
No. 11	Changing Pattern of Financial Flows to Asian
	and Pacific Developing Countries
	—Jungsoo Lee and I.P. David, March 1989
No. 12	The State of Agricultural Statistics in
	Southeast Asia
	–I.P. David, March 1989
No. 13	A Survey of the External Debt Situation

-Jungsoo Lee and I.P. David, April 1987

No. 13 A Survey of the External Debt Situation in Asian and Pacific Developing Countries: 1987-1988

-Jungsoo Lee and I.P. David, July 1989

- No. 14 A Survey of the External Debt Situation in Asian and Pacific Developing Countries: 1988-1989 —Jungsoo Lee, May 1990
- No. 15 A Survey of the External Debt Situation in Asian and Pacific Developing Countrie s: 1989-1992 —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, COMPLIMENTARY (SSC)

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

- 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
- 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
- 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

- The Role of Small and Medium-Scale Industries in the Industrial Development of the Philippines April 1989
- 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
- National Accounts of Western Samoa, 1984-1986 February 1990
- 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
- Framework and Criteria for the Appraisal and Socioeconomic Justification of Education Projects January 1994
- 27. Guidelines for the Economic Analysis of Projects February 1997
- 28. Investing in Asia 1997
- 29. Guidelines for the Economic Analysis of Telecommunication Projects 1998
- Guidelines for the Economic Analysis of Water Supply Projects 1999

SPECIAL STUDIES, ADB (SS, ADB)

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

- 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)
- External Shocks and Policy Adjustments: Lessons from the Gulf Crisis Edited by Naved Hamid and Shahid N. Zahid, 1995 \$15.00 (paperback)
- Gender Indicators of Developing Asian and Pacific Countries Asian Development Bank, 1993 \$25.00 (paperback)
- Urban Poverty in Asia: A Survey of Critical Issues Edited by Ernesto Pernia, 1994 \$20.00 (paperback)
- Indonesia-Malaysia-Thailand Growth Triangle: Theory to Practice Edited by Myo Thant and Min Tang, 1996 \$15.00 (paperback)
- Emerging Asia: Changes and Challenges Asian Development Bank, 1997 \$30.00 (paperback)
- Asian Exports Edited by Dilip Das, 1999 \$35.00 (paperback) \$55.00 (hardbound)
- 8. Mortgage-Backed Securities Markets in Asia

Edited by S.Ghon Rhee & Yutaka Shimomoto, 1999 \$35.00 (paperback)

- Corporate Governance and Finance in East Asia: 9 A Study of Indonesia, Republic of Korea, Malaysia, Philippines and Thailand J. Zhuang, David Edwards, D. Webb, & Ma. Virginita Capulong Vol. 1, 2000 \$10.00 (paperback) Vol. 2, 2001 \$15.00 (paperback) 10. 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) Guidelines for the Economic Analysis of Projects Asian Development Bank, 1997 \$10.00 (paperback) 12. Handbook for the Economic Analysis of Water Supply Projects Asian Development Bank, 1999 \$15.00 (hardbound) 13. Handbook for the Economic Analysis of Health Sector Projects
 - Asian Development Bank, 2000 \$10.00 (paperback)

SPECIAL STUDIES, OUP (SS,OUP)

(Co-published with Oxford University Press; Available commercially through Oxford University Press Offices, Associated Companies, and Agents)

- Informal Finance: Some Findings from Asia Prabhu Ghate et. al., 1992 \$15.00 (paperback)
- Mongolia: A Centrally Planned Economy in Transition Asian Development Bank, 1992 \$15.00 (paperback)
- 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)
- Urban Poverty in Asia: A Survey of Critical Issues Edited by Ernesto Pernia, 1994 \$18.00 (paperback)
- Critical Issues in Asian Development: Theories, Experiences, and Policies Edited by M.G. Quibria, 1995 \$15.00 (paperback) \$36.00 (hardbound)
- 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)

- Financial Sector Development in Asia Edited by Shahid N. Zahid, 1995 \$50.00 (hardbound)
- Financial Sector Development in Asia: Country Studies Edited by Shahid N. Zahid, 1995 \$55.00 (hardbound)
- 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)
- Current Issues in Economic Development: An Asian Perspective Edited by M.G. Quibria and J. Malcolm Dowling, 1996 \$50.00 (hardbound)
- The Bangladesh Economy in Transition Edited by M.G. Quibria, 1997 \$20.00 (hardbound)
- The Global Trading System and Developing Asia Edited by Arvind Panagariya, M.G. Quibria, and Narhari Rao, 1997 \$55.00 (hardbound)
- 14. Rising to the Challenge in Asia: A Study of Financial Markets
 - Asian Development Bank, 1999 Vol. 1 \$20.00 (paperback)
 - Vol. 1 \$20.00 (paperback) Vol. 2 \$15.00 (paperback)
 - Vol. 2 \$15.00 (paperback) Vol. 3 \$25.00 (paperback)
 - Vols. 4-12 *\$20.00 (paperback)*

SERIALS

(Co-published with Oxford University Press; Available commercially through Oxford University Press Offices, Associated Companies, and Agents)

- 1. Asian Development Outlook (ADO; annual) \$36.00 (paperback)
- 2. Key Indicators of Developing Asian and Pacific Countries (KI; annual) \$35.00 (paperback)

JOURNAL

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

1. Asian Development Review (ADR; semiannual) \$5.00 per issue; \$8.00 per year (2 issues)