

Deolalikar, Anil B.

Working Paper

Poverty, Growth, and Inequality in Thailand

ERD Working Paper Series, No. 8

Provided in Cooperation with:

Asian Development Bank (ADB), Manila

Suggested Citation: Deolalikar, Anil B. (2002) : Poverty, Growth, and Inequality in Thailand, ERD Working Paper Series, No. 8, Asian Development Bank (ADB), Manila, <https://hdl.handle.net/11540/1925>

This Version is available at:

<https://hdl.handle.net/10419/109231>

Standard-Nutzungsbedingungen:

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

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

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

Terms of use:

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

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

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

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

Poverty, Growth, and Inequality in Thailand

Anil B. Deolalikar

April 2002

ERD Working Paper No. 8

POVERTY, GROWTH, AND INEQUALITY IN THAILAND

Anil B. Deolalikar

April 2002

Anil Deolalikar is Professor of Economics and of International Studies at the University of Washington. This paper stems from RETA 5923: Pro-poor Growth and Institutional Constraints to Poverty Reduction in DMCs. The views expressed in the paper are those of the author and do not necessarily reflect the view or policies of the Asian Development Bank.

Asian Development Bank
P.O. Box 789
0980 Manila
Philippines

©2002 by Asian Development Bank
April 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. Previous Studies	2
III. Poverty in Thailand	3
A. Poverty Line	3
B. Extent of Poverty and Changes in Poverty	4
C. Regional Variations in Poverty	6
IV. Economic Growth, Inequality, and Poverty Reduction across Provinces	8
A. Relationship between Levels of Poverty, Inequality, and Mean Income	9
B. Relationship between Changes in Poverty, Inequality, and Mean Income	12
C. Effect of Initial Inequality on Economic Growth	14
V. Conclusions	14
Annex 1: The Thai Socioeconomic Surveys	15
References	15

Abstract

A number of empirical studies using cross-country data have found that poverty incidence responds very strongly to economic growth. This paper explores the impact of economic growth as well as changes in income inequality on poverty reduction using provincial data from Thailand over the period 1992-1999. The results suggest that, while income growth has a strong positive effect on poverty reduction, income inequality has a sharply negative effect. Income inequality reduces the rate of poverty reduction in two ways: first, increased inequality is associated with increased poverty after controlling for economic growth, and second, high levels of initial inequality reduce future growth rates, thereby impeding the poverty reduction that would have taken place in the presence of rapid growth. What this suggests is that income inequality can play a critical role in affecting the rate of poverty reduction, especially in a low-growth environment. Given that near-term prospects for growth in Thailand are guarded, it may be particularly important for poverty reduction policies in that country to focus on improving income inequality, or at least preventing a further worsening of income inequality.

I. Introduction

While the thesis that economic growth is an important determinant of poverty reduction has been around for some time, the last few years have seen the rise of a large empirical literature on the nature of the relationship between poverty and growth. These studies have attempted to estimate the growth elasticity of poverty to ask the question, Do the poor in particular, as opposed to all segments of society, share the benefits of economic growth proportionally? Virtually all of these studies have been based on cross-country data.

There are two main problems with the use of cross-country data to analyze this relationship. First, there are enormous data comparability problems in pooling data from a large number of countries that differ from one another in terms of the quality, frequency, and type of their poverty data collection (e.g., whether data are obtained from national income accounts or household surveys) as well as in terms of concepts, measurement, and definitions of key variables. These differences are likely to introduce significant (systematic) measurement error in the estimation of poverty-growth elasticities.

Second, the cross-country studies ignore the fact that the growth-poverty relationship is likely to be highly country-specific; the “average” elasticity estimated by the various studies is unlikely to capture the wide range of country experiences. In some countries, economic growth has been associated with rapid poverty reduction, while in others it has not. Even in a given country, growth can be sharply poverty-reducing at one point in time and can have a much smaller effect on poverty reduction during another time period.

To some extent, these problems can be mitigated by the use of intracountry data—data on regions, provinces, or districts within a country. Since data on different regions within a country typically are derived from the same statistical survey or administrative data collection system, there is much greater comparability of data across observation units. In addition, subnational entities, such as provinces, often share the same political and policy framework, and are socially and culturally more similar to each other than individual countries are to each other. The estimation of an average poverty-growth elasticity for a country, although not desirable, makes more sense than an average elasticity for the entire developing world.

In addition to the use of highly aggregate cross-country data, another shortcoming of the poverty-growth literature is the omission of changes in the distribution of income as a source of poverty. Changes in income inequality, along with economic growth, jointly affect the rate at which poverty is reduced. For instance, the impact of growth on poverty reduction will be smaller

if growth is associated with a worsening distribution of income.¹ The vast majority of existing studies on the poverty-growth relationship have ignored this contemporaneous effect of changes in income inequality on poverty reduction.

The objective of this paper is to use provincial data from Thailand to explore the impact of economic growth and changes in income distribution on poverty reduction between 1992 and 1999. Thailand is an ideal country for which to estimate an intracountry relationship between growth and poverty for three reasons. First, the large number of administrative provinces in the country (viz., 76) offers a relatively large sample for estimation purposes. Second, the country conducts at regular intervals a nationally representative household consumption and income survey (the Socioeconomic Survey), the sample size for which is large enough to calculate reliable provincial means. The survey has employed the same concepts and definitions of income since 1988, making data for different time periods comparable. Third, Thailand has experienced large changes in mean income and income inequality over the period 1992-1999. While the period 1992-1996 saw rapid economic growth and a modest reduction in income inequality, the period of the economic crisis (1997-1999) was associated with a sharp decline in mean income and a sharp increase in income inequality. These changes offer a unique opportunity to study the effect of both growth and distributional changes on poverty reduction.

II. Previous Studies

Much of the growth-poverty literature can be divided into two camps on the basis of the analytical methodologies adopted. One strand of the literature has analyzed the cross-country relationship between economic growth and the per capita income of individuals in the first quintile of the distribution (i.e., the relative poor). For example, using essentially the same data and similar econometric techniques, Roemer and Gugerty (1997), Gallup et al. (1999), and Dollar and Kraay (2000) have estimated the growth elasticity of per capita incomes of the “poor” to be close to unity, which implies that growth in average income leads to a one-for-one increase in the incomes of the poor. Timmer (1997), also using broadly similar methodology, has, however, obtained a growth elasticity of around 0.8, indicating less than proportionate gains for the poor from economic growth. Using provincial data from the Philippines over the 1980s and 1990s, Balisacan and Pernia (2002) find a much more subdued effect of growth on incomes of the poor than is generally suggested by cross-country data. They find that, on average, the growth elasticity is just above 0.5, indicating that income growth across Philippine provinces has not translated into one-for-one to changes in the welfare of the poor.

The second strand of literature has examined the effect of economic growth on absolute poverty. Ravallion (2000), Ravallion and Chen (1997), and Bruno et al. (1998) find that the elasticity

¹ Of course, what matters to poverty reduction is not the degree of overall income inequality but the inequality of incomes in the vicinity of the poverty line.

of the poverty headcount ratio is typically greater than two, viz., that when average income increases by 10 percent, the proportion of poor declines by more than 20 percent. Other studies such as Morley (2000), De Janvry and Sadoulet (2000), and Smolensky et al. (1994) report a smaller elasticity of around one percent, but these are obtained from a smaller sample of countries. Ravallion and Chen (1997) also use poverty lines that combine an absolute and a relative component, but their elasticities are highly sensitive to where the poverty line is located. The elasticity of poverty to growth estimated by them ranges from -2.6 to -0.7, depending on whether the threshold is established at 50 percent or 100 percent of the average income observed at the initial period of observation.

It is important to note, however, that a large and negative estimated elasticity of poverty with respect to growth does not imply that growth alone is sufficient for poverty reduction. A number of other variables, including sociocultural factors and the nature and quality of institutions in a country, play an important role in bringing about poverty reduction, both directly as well as indirectly via growth (Deolalikar et al. 2002).

III. Poverty in Thailand

A. Poverty Line

There have been a number of different poverty lines in use over the last 20 years in Thailand. However, in 1996, the NESDB developed a new poverty line that was officially accepted by the Thai cabinet,² and which is now used as the standard poverty line in most poverty analyses in the country. This official line is used throughout this paper, unless otherwise noted. Not only does this poverty line vary across rural and urban areas and across the five regions owing to spatial variations in the cost of living, but it also varies across households of different sizes and demographic composition, as subsistence needs are assumed to differ by age and sex of individuals. The national average of the official poverty line was Baht 878 per person per month in 1998 and Baht 886 per person per month in 1999.

In 1999, the poverty line (which had an average value for the entire country of Baht 10,632 per capita per annum) was only about one seventh (14.4 percent) of GDP per capita. Converted to a daily figure, the poverty line is significantly lower than the minimum wage, constituting less than one fourth of the minimum wage in 1999 (which averaged nationally at about Baht 135 during that year). In terms of US dollars, the official Thai poverty line in 1999 translated into approximately \$0.75 per day.³

² The poverty line is based on a technique developed by Kakwani and Krongkaew (1996).

³ Note that this figure is different from the commonly-used “dollar-a-day” poverty line, as that line refers to a dollar in 1993 purchasing power parity-adjusted terms. Thailand’s official poverty line in 1999 was equivalent to 1993 PPP \$1.60.

B. Extent of Poverty and Changes in Poverty

1. Headcount Ratio

Data from the Socioeconomic Survey (SES) show a sharp decline in the incidence of income-poverty from 1988 to 1996 (Figure 1).⁴ The incidence of income-poverty declined from 32.6 to 11.4 percent, with the number of income-poor declining from about 18 million to 7 million. On average, 1.4 million persons were being lifted annually out of income-poverty between 1988 and 1996. The onset of the economic crisis put a halt to these impressive rates of poverty decline. The headcount ratio of income-poverty increased from 11.4 percent in 1996 to 13 percent in 1998 and 15.9 percent in 1999.⁵ This meant that an additional one million persons became poor in 1998, with 1999 seeing another 2 million persons added to this number.

Figure 1: Measures of Income-poverty, 1988-1999

⁴ The analysis in this paper is based on primary analysis of data from the Socioeconomic Surveys (SES). See Annex 1 for a description of the SES.

⁵ Since the Socioeconomic Survey of 1999 was a special survey that was conducted only during the four months of June-September 1999, results from earlier SESs are strictly not comparable unless data from the earlier SESs are analyzed only for the second and third quarters (which cover the June-September months). However, it was observed that the use of two or four quarters of data for earlier SES samples made little difference to the results presented in this paper. Therefore, unless otherwise noted, statistics presented in this paper for years other than 1999 are based on data covering all four quarters, while those for 1999 are based on two quarters of data.

2. Poverty Gap

A shortcoming of the headcount ratio is that it does not say anything about the depth of poverty, viz., the extent to which the incomes of the poor are below the poverty line. The poverty gap index fills this shortcoming by measuring the shortfall between the incomes or consumption expenditures of poor households and the poverty line. The sum of all individual poverty gaps in a sample can be interpreted as the minimum amount of income transfers needed to bring all of the poor just up to the poverty line in the presence of perfect targeting.⁶ A poverty gap of 4.3 percent for Thailand in 1999, as shown in Figure 1, suggests that, if perfect targeting were possible, an income transfer of Baht 38 ($= 0.043 \times \text{national poverty line of Baht 886}$) per person per month would be required to eliminate poverty. The total volume of income transfers required to bring all of the poor to an income level just above the poverty line would then be Baht 28 billion ($= \text{Baht } 38 \times 12 \text{ months} \times 61.66 \text{ million persons}$).⁷

The poverty gap measure for Thailand follows roughly the same pattern over time as the headcount ratio. There was a small increase in the poverty gap between 1996 and 1998, but a much sharper increase from 1998 to 1999.

3. Severity of Poverty

A problem with the poverty gap index is that it is not sensitive to the distribution of income among the poor and hence to the severity of poverty. A redistribution of income from a destitute individual to someone much better off (but still under the poverty line) will leave the poverty gap index (and the headcount index) unchanged, although it is clear that this redistribution will have increased the severity of poverty in the population. The poverty gap squared index, which belongs to the broader family of Foster-Greer-Thorbecke (FGT) indices, is sensitive to the distribution of income among the poor, since it weights the shortfall between an individual's income and the poverty line more heavily the further below the poverty line that individual's income falls. A shortcoming of this index is that, unlike the headcount and the poverty gap indices, it does not lend itself to an easy interpretation. Its use, therefore, lies mainly in comparing the severity of poverty over time or across different subgroups in the population.⁸

⁶ Perfect targeting implies that each individual below the poverty line would receive a transfer that would permit his or her income or consumption to reach the level of the poverty line and that no one above the poverty line would receive any transfers.

⁷ It should be realized that these are hypothetical numbers. Besides the fact that perfecting targeting is rarely possible in practice, few developing-country governments would choose to continue making income transfers to the poor in perpetuity, in part because there would be significant disincentive effects of making transfers to each poor individual based on his or her income shortfall (relative to the poverty line).

⁸ All of the three measures discussed here (headcount ratio, poverty gap index, poverty gap squared index) are fully decomposable across different subgroups in the population.

Like the headcount ratio and the poverty gap index, the poverty gap squared index in Thailand also fell sharply from 1988 to 1996, but then reversed itself in 1998 and 1999. Interestingly, the increase in all three measures of poverty in 1998 and 1999 was sufficient to erase a considerable amount of progress in poverty reduction and put the country back to where it was in 1994 in terms of poverty outcomes. In this sense, the economic crisis in Thailand had a very significant adverse impact on poverty and the poor.

C. Regional Variations in Poverty

In Thailand, as in most other countries, there are very large regional differences in both the level of poverty and the rate of poverty reduction over time. Historically, the Northeast has been the poorest region in the country, followed by the South, North, Central region, and Bangkok (in that order). In 1988, for instance, nearly one half (48.4 percent) of all Northeasterners were poor, compared to only 6 percent of Bangkok residents (Figure 2). By 1996, the year before the

Figure 2: **Headcount Ratio of Income-poverty (%)**
by Region 1988, 1996, and 1999

economic crisis, the incidence of poverty had declined in all regions, but the Northeast continued to be the poorest region in the country. In the period after the crisis (1996-1999), the incidence of poverty increased sharply in the Northeast, somewhat in the South and Central regions, but declined in Bangkok and the North. The fact that the relative ranking of the regions by the incidence of poverty was roughly similar in all three years (1996, 1998, and 1999) suggests that the regions that were poor to begin with did not experience more rapid poverty reduction.

In fact, the evidence suggests exactly the opposite, viz., that poverty has declined more rapidly in the better-off regions than in the poorer regions. This is observed clearly in Figure 3, which shows the headcount ratios of poverty from 1988 to 1999 across the five regions, starting from a common base of 100 in 1988. Figure 3 shows that the Northeast had the smallest relative decline in poverty between 1988 and 1996, with the incidence of poverty in 1996 being 40 percent

Figure 3: **Headcount Ratio of Income-poverty, by Region, 1988-1999**
(1988 poverty headcount = 100)

of its 1988 level. The South and the North were also relative laggards in poverty reduction, having poverty rates in 1996 that were about a third of the corresponding 1988 levels. Bangkok was the best performer, having achieved a poverty headcount in 1996 that was only 10 percent of its 1988 level.

The regional disparity in poverty reduction performance actually grew wider with the onset of the crisis. Between 1996 and 1999, the incidence of poverty increased sharply in the Northeast, somewhat in the South and Central regions, and declined in Bangkok and the North. Thus, by 1999, the poverty headcount in the Northeast was nearly two thirds of its 1988 level, while the corresponding ratio for Bangkok was a mere 3 percent. The North was somewhere in between, having a poverty headcount in 1999 that was one third of its 1988 level.

The sharply adverse impact of the crisis on poverty in the Northeast, the South, and the North may seem puzzling in view of the fact that the economic crisis of 1997 originated in the financial center of Thailand (viz., Bangkok). However, migration of labor played an important role in transmitting the impact of the financial crisis to regions outside Bangkok. As the financial shock spread to the real economy shortly after July 1997, aggregate demand fell, and firms responded by cutting back on employment and reducing wages. This resulted in a decrease in the remittances that migrant workers in Bangkok sent to their families back in the Northeast. In addition, although there was no large-scale return migration of migrant workers out of Bangkok, the heavy volume of out-migration from the Northeast, which had been a mainstay of Thai labor markets in the last two decades, slowed down sharply in the aftermath of the crisis. Both the decline in remittances and the reduced outflow of migrants from the poorer regions of the country to the better-off regions probably accounted for the decline in household income and increase in poverty in the Northeast, North, and South during 1998 and 1999.

The interprovincial variations in poverty incidence are even greater than the inter-regional variations shown in Figure 2. For instance, an average poverty headcount ratio of 30.8 percent

in the Northeast in 1999 masks the enormous disparity in poverty rates across the two provinces of Ubon Ratchathani (8.7 percent) and Surin (50.5 percent). Figure 4 highlights these provincial differences by showing a poverty map of Thailand. The Northeast is seen to have the highest concentration of poverty in the country. High levels of poverty are also observed in a few of the Northern and Southern provinces.

IV. Economic Growth, Inequality, and Poverty Reduction across Provinces

What are the reasons for these large provincial and regional differences in poverty and poverty reduction in Thailand? To what extent are these differences in poverty performance attributable to provincial differences in economic growth rates?

As already noted in Section II, there is a large emerging literature on the relationship between growth and poverty which argues that economic growth is one of the important determinants of poverty reduction across a cross section of countries. This point has been empirically established for a cross section of developing countries as well as for some individual countries over time. But little is known about the effect of economic growth on poverty reduction in Thailand.

At an aggregate level, it is clear that poverty has fallen rapidly in Thailand during periods of strong growth in the economy, and that it has increased during periods of weak or negative growth (Figure 5).

However, one problem with analyzing the relationship between growth in per capita GDP and changes in poverty at an economywide level (as shown in Figure 5) is that there are relatively few data points to estimate the relationship precisely. Another problem is that the scatter plot in Figure 5 does not control for contemporaneous changes in income inequality that may also be important in influencing changes in poverty.

An attempt is made in this paper to use household survey data from five different rounds of the Thai Socioeconomic Survey (1992, 1994, 1996, 1998, and 1999) to estimate the relationship between economic growth, poverty headcount ratio, and income inequality at the provincial level. The household survey data are used to construct the (sample-weighted) incidence of income-poverty (i.e., headcount ratio), mean household income per capita, and the Gini coefficient of per capita income inequality for each of the 76 Thai provinces. The cross-province data are then used to estimate the econometric relationship between changes in poverty incidence on one hand and economic growth (proxied by changes in mean per capita income) and distributional changes (proxied

Figure 4:
Poverty Map of Thailand

Figure 5: Growth Rate in Per Capita GDP and Changes in Incidence of Consumption-poverty, 1988-1999

by changes in the Gini coefficient) on the other. In addition to the three variables of mean income per capita, Gini coefficient of income inequality, and poverty incidence, we also calculate and use provincial means of selected demographic variables (such as household size, proportion of children aged 0-15 years in the population, and proportion of the elderly aged 60 years and over) and socioeconomic variables (e.g., average schooling of adults, proportion of population residing in female-headed households, and proportion of population that is urban) on which data are readily available in the SES.

A. Relationship between Levels of Poverty, Inequality, and Mean Income

A scatter plot of poverty incidence against mean per capita income (Figure 6) shows a strong log-linear relationship between the two variables. The “levels” regression produces a growth elasticity of poverty of -2.2, indicating that a one percent increase in mean per capita income is associated with more than a two percent decrease in the percentage of population that is poor (Table 1). Obviously, this is a very strong relationship and suggests that poverty levels are very strongly influenced by mean per capita income in a province. However, poverty is also very strongly associated with income inequality (measured by the Gini index of income), as observed in Figure 7. The association is positive, implying that, controlling for mean income, a more unequal distribution of per capita income is associated with a sharply higher level of poverty. The estimated distributional elasticity of poverty is 3.2, indicating a three-for-one increase in poverty incidence with an increase in the Gini coefficient of income inequality.

When other socioeconomic and demographic variables are included as additional determinants of poverty (see Equation 2 in Table 1), there is little change in the estimated growth and distributional elasticities. The coefficients on mean income and the Gini index continue to retain their signs as well as their significance. The only other variables that are significant in

Table 1: Determinants of Poverty across Provinces, Pooled 1992-1999 Data (Levels Estimates)

Independent Variable	Log of Poverty Headcount Ratio						First-stage OLS Levels Estimates	
	OLS Levels Estimates			2SLS Levels Estimates		Log of mean income per capita	Log of Gini coefficient	
	Equation 1 Coeff.T-ratio	Equation 2 Coeff. T-ratio	Equation 3 Coeff. T-ratio	Coeff. T-ratio	Coeff. T-ratio			
Log mean income per capita	-2.174 3.220	-2.456 3.391	-20.39 18.21		-2.094 2.868			
Log Gini coefficient								
Mean age of household head (years)		-0.002 0.003	-0.17 0.74	0.077 -0.022	2.71 -2.48	-0.031 0.005	0.001 -0.004	
Percent of population residing in female-headed households								
Mean schooling years of adults (18 years and older)		0.089	2.23	-0.387	-6.49	0.187	-0.005	
Percent of population urban		-0.001	-0.69	-0.004	-1.04	0.002	0.001	
Mean household size		-0.131	-1.84	0.002	0.01	-0.046	0.006	
Percent of population aged 0-15 years		-0.011	-1.40	0.073	5.47	-0.028	0.005	
Percent of population aged 60 years and over		-0.014	-1.24	-0.073	-2.54	0.026	0.001	
Time (1=1992, ..., 8=1999)	-0.029	-0.006	-0.16	-0.192	-2.73	0.117	0.030	
Time squared	0.004	0.000	0.09	0.026	3.38	-0.014	-0.003	
Intercept	6.910	9.115	7.33	-0.105	-0.10	8.693	3.578	
Number of observations	377	377	377	377	377	377	377	
F-ratio	499.78	234.03	72.00	161.44	161.44	94.17	2.92	
Significance level of F-ratio	0	0	0	0	0	0	0	
R-squared	0.875	0.882	0.560	0.557	0.557	0.731	0.067	

Figure 6: **Cross-provincial Relationship between Poverty Incidence and Mean Per Capita Income Growth, 1992-1999**

Figure 7: **Cross-provincial Relationship between Poverty Incidence and Income Inequality, 1992-1999**

the relationship are household size and adult education, with household size being associated inversely with poverty and education being associated positively. The latter result seems counter-intuitive, but it simply indicates that an improvement in the mean level of schooling in a province is associated with greater poverty after controlling for improvements in mean per capita income.

In both of the above equations, a very large proportion (about 88 percent) of the inter-provincial variation in poverty is “explained” by variations in mean per capita income and in income inequality. Of this, approximately three quarters (i.e., 67 percent) is explained by variations in mean income alone, with the remainder being explained by variations in income inequality.

Equation (3) in Table 1 estimates a “reduced-form” relationship between poverty on one hand and socioeconomic and demographic variables on the other (with mean income and income inequality omitted as regressors). There are four main findings here. First, the effect of mean education on poverty is observed to be strongly negative in the reduced-form poverty equation, indicating that the education effect on poverty is mediated by mean income and/or income inequality. (In other words, mean schooling reduces poverty largely by raising mean income.)

Second, poverty is inversely associated with residence in female-headed households, with a one percentage point increase in female headedness in a province being associated with a 2.2 percent increase in that province’s incidence of poverty. Third, although mean household size is no longer a significant determinant of poverty, the age composition of the population is. A larger proportion of children aged 15 years and below in the population is associated with significantly higher levels of poverty, but a larger population share of the elderly (i.e., those aged 60 years and over) is actually associated with lower levels of poverty. The latter finding suggests that, instead of being a burden, the elderly in Thailand are important income contributors to poor households, and their numbers are associated with a reduction in provincial poverty incidence.

Fourth and finally, the results indicate that provincial poverty incidence has been falling, but at a diminishing rate, over time. In the early 1990s, poverty was declining at an annual rate of 16.6 percent, but the rate had already slowed down to 6 percent by 1996, the year before the onset of the economic crisis. During the crisis years, poverty reversed its decline and started rising.

It is quite likely that mean provincial income and provincial income inequality may not be exogenous with respect to poverty incidence. Certain unobserved provincial variables, such as “social capital” or initial endowments, may affect mean income, income inequality, and poverty simultaneously. Additionally, high levels of poverty may be the cause of low mean income (rather than the other way around), as a high incidence of poverty may mean that a large proportion of the population is effectively outside the market and production economy of the province. One way around this problem would be to employ instrumental-variable (IV) methods to estimate the poverty-growth relationship, treating both mean income and the Gini index as endogenous variables. The demographic and socioeconomic variables already discussed above could be used as instruments for mean income and income inequality.

The absolute magnitude of the 2SLS estimates are only slightly smaller than the OLS estimates: a growth elasticity of poverty of 2.1 and a Gini coefficient elasticity of poverty of 2.9 (Table 1). The robustness of the estimated poverty elasticities to alternative specifications is

comforting, and suggests that there is indeed a very strong cross-provincial relationship between poverty on one hand and mean income and income inequality on the other.

B. Relationship between Changes in Poverty, Inequality, and Mean Income

Levels regressions have the disadvantage that they do not control for unobserved provincial heterogeneity. To the extent that unobserved (or observed) factors unique to a province (such as its location, quality of land, proximity to power centers, historical circumstances, institutions, administration, and “culture”) jointly affect its poverty incidence, its mean level of per capita income, and its level of income inequality, a “levels” regression of the type reported in Table 1 would be biased, and might simply reflect a spurious correlation between poverty and mean income and between poverty and income inequality. A solution to this problem would be to use fixed-effects estimation techniques that effectively control for unobserved and time-invariant heterogeneity across provinces. Obviously, fixed-effects estimation, which involves allowing each province to have its own intercept in the regression, is only possible with the availability of longitudinal (or panel) data on provinces.

Figures 8 and 9 show the relationship between changes in poverty, income inequality, and mean income. (These graphs effectively show the fixed-effects relationship between the relevant variables.) The relationship between poverty on the one hand and mean income and inequality on the other continues to remain surprisingly strong.

Figure 8: Cross-provincial Relationship between Annual Changes in Poverty and Annual Changes in Mean Real Income Per Capita, 1992-1999

Figure 9: Cross-provincial Relationship between Annual Changes in Poverty and Annual Changes in Income Inequality, 1992-1999

The fixed-effects estimate of the growth elasticity of poverty is virtually identical to the levels estimate (viz., 2.2), but the fixed-effects estimate of the Gini elasticity of poverty is somewhat smaller (3.0 versus 3.2) (Table 2). These estimates are again virtually unchanged when changes in demographic and socioeconomic variables are added to the regression. The addition of the provincial fixed effects obviously increases the explanatory power of the regressions, although the provincial effects in total add only 4 more percentage points to the explanatory power of the model. This does not, however, mean that sociocultural and institutional factors (which are reflected in the provincial fixed effects) are relatively unimportant in explaining differences in poverty, since they are important in determining mean income growth and distributional changes.

What these results demonstrate very powerfully is that while there is a strong relationship between poverty reduction and mean income growth, this is a *ceteris paribus* relationship. In other words, mean income growth reduces poverty substantially only if the distribution of income does not change substantially during the process of growth. If it does, the effect of growth is significantly reduced, as increases in inequality have an even stronger effect on poverty. Consider a hypothetical province that has a mean provincial monthly income per capita of Baht 2,500, a Gini coefficient of 45 percent, and a poverty incidence of 20 percent. The results suggest that a 5 percent increase in mean income per capita would reduce poverty incidence to 17.8 percent as long as there were no changes in income inequality. But if the Gini coefficient of income inequality were to simultaneously increase by 5 percent along with mean income per capita, poverty incidence in the province would actually increase from 20 to 20.8 percent. Thus, worsening income inequality can substantially offset, even reverse, the beneficial effect of economic growth on poverty reduction.

Table 2: Determinants of Poverty across Provinces, Pooled 1992-1999 Data (Provincial Fixed-effects Estimates)

Independent Variable	Log of Poverty Headcount Ratio						
	OLS Levels Estimates			2SLS Fixed-Effects Estimates		First-stage OLS Levels Estimates	
	Equation 1	Equation 2	Equation 3	Effects Estimates		Log of mean income per capita	Log of Gini coefficient
	Coeff.T-ratio	Coeff. T-ratio	Coeff. T-ratio	Coeff. T-ratio	Coeff. T-ratio	Coeff. T-ratio	Coeff.T-ratio
Log mean income per capita	-2.171 2.956	-2.159 2.997	-14.85 16.41		-2.087 2.011	-5.63 1.84	
Log Gini coefficient							
Mean age of household head (years)		-0.026	-1.69	-0.038	-1.72	0.008	1.12
Percent of population residing in female-headed households							0.002
Mean schooling years of adults (18 years and older)		0.004	1.03	0.002	0.25	-0.004	-2.24
Percent of population urban		0.002	0.04	-0.264	-3.35	0.173	6.75
Mean household size		-0.013	-2.59	-0.010	-1.38	0.003	1.31
Percent of population aged 0-15 years		-0.072	-0.77	0.117	0.88	-0.149	-3.45
Percent of population aged 60 years and over		-0.002	-0.20	0.033	2.34	-0.006	-1.20
Time (1=1992, ..., 8=1999)		0.010	0.72	0.024	1.25	-0.005	-0.79
Time squared	-0.028 0.003	-0.058 0.006	-1.49 1.54	-0.253 0.025	-5.01 4.57	0.136 -0.014	8.27 -7.55
Intercept	7.884 377	9.274 377	7.41	4.382 377	3.41	7.083 377	-0.004 377
Number of observations							16.97
F-ratio	137.29	51.71	12.96	28.06		31.92	2.32
Significance level of F-ratio	0	0	0	0		0	0.01
R-squared	0.917	0.920	0.830	0.828		0.880	0.433
F-test for significance of provincial fixed effects	1.97	1.81	6.22	7.47		4.83	2.52
Significance level of provincial fixed-effects F-test	0	0	0	0		0	0

Note: Figures in bold are significantly different from zero at the 10 percent level or lower.

C. Effect of Initial Inequality on Economic Growth

In both the “levels” and fixed-effects analysis discussed in the two earlier sections, one maintained assumption is that economic growth and income inequality are independent of each other. However, in a recent paper, Barro (2000) has raised the possibility that initial levels of inequality have a negative effect on subsequent growth rates in developing countries, although he does not find a similar effect for more developed economies. Human capital investments are one mechanism through which improvements in the distribution of income may foster growth. In developing countries, credit constraints may prevent the poor from investing in human-capital investments (e.g., schooling) that offer high rates of return. In such a situation, a redistribution of assets and incomes from the rich to the poor will result in more human-capital investment, and this in turn will raise the average productivity of investments and thereby the growth rate of the economy.

The provincial data for Thailand strongly support Barro’s findings (Table 3). Lagged levels of inequality, as measured by the Gini coefficient, are observed to have a strong negative effect on the growth of mean real income per capita with or without controls for other socioeconomic and demographic variables. The regression estimates indicate that a one percent increase in the initial level of the Gini coefficient is associated with a 0.5 percent decline in the subsequent growth of real income per capita. This is a large effect, and implies that poverty reduction is affected in two ways by income inequality: first, increased inequality is associated with increased poverty after controlling for economic growth; and, second, high levels of initial inequality reduce future growth rates in the economy, thereby impeding the poverty reduction that would have taken place in the presence of rapid growth.

V. Conclusions

Throughout much of its recent history, rapid economic growth in Thailand served to reduce large numbers of poor people out of poverty. This happened despite increasing income inequality, because growth was very strong. However, just as growth stalled and eventually reversed with the onset of the economic crisis of 1997, the distribution of income started worsening. The combination of a negative growth rate and worsening income inequality has resulted in a sharp increase in poverty incidence in the country after 1997. It is not clear whether the increase in inequality is a transitory effect of the crisis or the beginning of a new trend (since income inequality, after a large increase from the 1970s to the early 1990s, had been declining from 1992 to 1998).

Analysis of provincial data from 1992 to 1999 suggests that, while income growth has had a positive effect on poverty reduction, income inequality has a sharply negative effect. Indeed, income inequality serves to reduce the rate of poverty reduction in two ways: first, increased inequality is associated with increased poverty after controlling for economic growth, and, second,

Table 3: **Effect of Lagged Inequality on Growth of Mean Income Per Capita across Provinces, Pooled 1992-1999 Data**

Independent Variable ^a	Equation 1		Equation 2	
	Coeff.	T-ratio	Coeff.	T-ratio
Log Gini coefficient	-0.529	-5.71	-0.514	-5.64
Mean age of household head (years)	-0.016	-1.79		
Percent of population residing in female-headed households	0.004	1.44		
Mean schooling years of adults (18 years and older)	-0.089	-3.96		
Percent of population urban	0.001	0.83		
Mean household size	0.097	2.08		
Percent of population aged 0-15 years	-0.009	-1.90		
Percent of population aged 60 years and over	-0.004	-0.52		
Time (1=1992, ..., 8=1999)	0.027	0.62	0.030	0.67
Time squared	-0.005	-1.13	-0.007	-1.46
Intercept	3.063	5.97	2.057	5.96
Number of observations	301		301	
F-ratio	8.68		20.83	
Significance level of F-ratio	0		0	
R-squared	0.230		0.174	

^aAll independent variables are expressed as once-lagged values of the corresponding variable.

Note: Dependent variable is percent growth of real mean income per capita across each survey period (i.e., 1992-94, 1994-96, 1996-98, and 1998-99). Figures in bold are significantly different from zero at the 10 percent level or lower.

high levels of initial inequality reduce future growth rates, thereby impeding the poverty reduction that would have taken place in the presence of rapid growth.

What all of this suggests is that income inequality can play a critical role in poverty reduction, especially in a low-growth environment. Given that near-term prospects for growth are guarded in Thailand (as they are in most of the countries of the region), it may be particularly important for poverty reduction policies to focus on improving income inequality, or at least preventing a further worsening of income inequality, in the country. This could be accomplished by expanding educational opportunities for lower-income students, investing in infrastructure in historically poor and disadvantaged areas, and providing fiscal and other incentives to encourage private sector investment in backward areas, among other things.

Annex 1: The Thai Socioeconomic Surveys

The first Socio-Economic Survey (SES) was conducted by the National Statistical Office (NSO) in 1957. It was only in 1988 that the survey began to be undertaken every two years (the interval was 5 years between 1957 and 1987). The SES is undertaken throughout the year, and has a typical sample size of about 25,000 households. For instance, the SES 1998 surveyed a total of 23,549 households comprising of 86,058 individuals. In 1999, the NSO conducted a special (periodic) SES to gauge the effects of the economic crisis on household income and consumption. This survey had a much smaller sample size than the usual SESs (7,789 households), as it was conducted only during the four months of the year (June-September 1999).

The SES typically obtains information on household income and household expenditure, household consumption patterns, changes in assets and liabilities, ownership of durable goods, and housing characteristics. The SES uses a stratified two-stage sampling design, with the primary sampling units being blocks for municipal areas and villages for nonmunicipal areas and the secondary sampling units being households within each of these blocks/villages.

References

- Balisacan, A., and E. Pernia, 2002. Probing Beneath Cross-National Averages: Poverty, Inequality, and Growth in the Philippines. ERD Working Paper No. 7, Asian Development Bank, Manila.
- Bruno, M., M. Ravallion, and L. Squire, 1998. "Equity and Growth in Developing Countries: Old and New Perspectives on the Policy Issues." In V. Tanzi and K. Y. Chu, eds., *Income Distribution and High Quality Growth*. Cambridge: MIT Press.
- Datt, G., and M. Ravallion, 1990. "Growth and Redistribution Components of Changes in Poverty Measures: A Decomposition with Applications to Brazil and India in the 1980s." The World Bank, Washington D.C. Mimeo.
- De Janvry, A., and E. Sadoulet, 2000. "Growth, Poverty and Inequality in Latin America: A Causal Analysis, 1970-94." *Review of Income and Wealth* Series 46(3): 267-87.
- Deolalikar, A. B., A. Brillantes Jr., R. Gaiha, E. Pernia, and M. Racelis, 2002. Poverty Reduction and the Role of Institutions. ERD Working Paper No. 9, Asian Development Bank, Manila. Forthcoming.
- Dollar, D., and A. Kraay, 2000. Growth is Good for the Poor. Development Research Group Working Paper, The World Bank, Washington D.C.
- Gallup, J. L., S. Radelet, and A. Warner, 1999. Economic Growth and the Income of the Poor. CAER II Discussion Paper No. 36, Harvard Institute for International Development, Harvard.
- Gaurav, D., and M. Ravallion, 1998. "Why Have Some Indian States Done Better Than Others at Reducing Rural Poverty?" *Economica* 65(257):17-38.

- Kakwani, N., and M. Krongkaew, 1996. "Final Report: Establishment of Key Indicators System for the 8th Plan Monitoring and Evaluation – Paper II: Specific Issues." DED, NESDB, Bangkok. Mimeo.
- Ravallion, M., 2000. "Growth and Poverty: Making Sense of the Current Debate." The World Bank, Washington D.C. Mimeo.
- 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(2):357-82.
- Roemer, M., and M. Gugerty, 1997. Does Economic Growth Reduce Poverty? CAER II Discussion Paper No. 4, Harvard Institute for International Development, Harvard.
- Smolensky, E., R. Plotnick, E. Evenhouse, and S. Reilly, 1994. "Growth, Inequality and Poverty: A Cautionary Note." *Review of Income and Wealth* Series 40(2): 217-22.
- Timmer, P., 1997. How Well Do the Poor Connect to the Growth Process? CAER II Discussion Paper No. 17, Harvard Institute for International Development, Harvard.

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)

- | | |
|---|--|
| <p>No. 1 Capitalizing on Globalization
—<i>Barry Eichengreen, January 2002</i></p> <p>No. 2 Policy-based Lending and Poverty Reduction: An Overview of Processes, Assessment and Options
—<i>Richard Bolt and Manabu Fujimura</i>
January 2002</p> <p>No. 3 The Automotive Supply Chain: Global Trends and Asian Perspectives
—<i>Francisco Veloso and Rajiv Kumar</i>
January 2002</p> <p>No. 4 International Competitiveness of Asian Firms: An Analytical Framework
—<i>Rajiv Kumar and Doren Chadee</i>
February 2002</p> | <p>No. 5 The International Competitiveness of Asian Economies in the Apparel Commodity Chain
—<i>Gary Gereffi</i>
February 2002</p> <p>No. 6 Monetary and Financial Cooperation in East Asia—The Chiang Mai Initiative and Beyond
—<i>Pradumna B. Rana</i>
February 2002</p> <p>No. 7 Probing Beneath Cross-national Averages: Poverty, Inequality, and Growth in the Philippines
—<i>Arsenio M. Balisacan and Ernesto M. Pernia</i>
March 2002</p> <p>No. 8 Poverty, Growth, and Inequality in Thailand
—<i>Anil B. Deolalikar</i>
April 2002</p> |
|---|--|

MONOGRAPH SERIES

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

EDRC REPORT SERIES (ER)

- | | |
|---|--|
| <p>No. 1 ASEAN and the Asian Development Bank
—<i>Seiji Naya, April 1982</i></p> <p>No. 2 Development Issues for the Developing East and Southeast Asian Countries and International Cooperation
—<i>Seiji Naya and Graham Abbott, April 1982</i></p> <p>No. 3 Aid, Savings, and Growth in the Asian Region
—<i>J. Malcolm Dowling and Ulrich Hiemenz, April 1982</i></p> <p>No. 4 Development-oriented Foreign Investment and the Role of ADB
—<i>Kiyoshi Kojima, April 1982</i></p> <p>No. 5 The Multilateral Development Banks and the International Economy's Missing Public Sector
—<i>John Lewis, June 1982</i></p> <p>No. 6 Notes on External Debt of DMCs
—<i>Evelyn Go, July 1982</i></p> <p>No. 7 Grant Element in Bank Loans
—<i>Dal Hyun Kim, July 1982</i></p> | <p>No. 8 Shadow Exchange Rates and Standard Conversion Factors in Project Evaluation
—<i>Peter Warr, September 1982</i></p> <p>No. 9 Small and Medium-Scale Manufacturing Establishments in ASEAN Countries: Perspectives and Policy Issues
—<i>Mathias Bruch and Ulrich Hiemenz, January 1983</i></p> <p>No. 10 A Note on the Third Ministerial Meeting of GATT
—<i>Jungsoo Lee, January 1983</i></p> <p>No. 11 Macroeconomic Forecasts for the Republic of China, Hong Kong, and Republic of Korea
—<i>J.M. Dowling, January 1983</i></p> <p>No. 12 ASEAN: Economic Situation and Prospects
—<i>Seiji Naya, March 1983</i></p> <p>No. 13 The Future Prospects for the Developing Countries of Asia
—<i>Seiji Naya, March 1983</i></p> <p>No. 14 Energy and Structural Change in the Asia-Pacific Region, Summary of the Thirteenth</p> |
|---|--|

- Pacific Trade and Development Conference
—*Seiji Naya, March 1983*
- No. 15 A Survey of Empirical Studies on Demand for Electricity with Special Emphasis on Price Elasticity of Demand
—*Wisarn Pupphavesa, June 1983*
- No. 16 Determinants of Paddy Production in Indonesia: 1972-1981—A Simultaneous Equation Model Approach
—*T.K. Jayaraman, June 1983*
- No. 17 The Philippine Economy: Economic Forecasts for 1983 and 1984
—*J.M. Dowling, E. Go, and C.N. Castillo, June 1983*
- No. 18 Economic Forecast for Indonesia
—*J.M. Dowling, H.Y. Kim, Y.K. Wang, and C.N. Castillo, June 1983*
- No. 19 Relative External Debt Situation of Asian Developing Countries: An Application of Ranking Method
—*Jungsoo Lee, June 1983*
- No. 20 New Evidence on Yields, Fertilizer Application, and Prices in Asian Rice Production
—*William James and Teresita Ramirez, July 1983*
- No. 21 Inflationary Effects of Exchange Rate Changes in Nine Asian LDCs
—*Pradumna B. Rana and J. Malcolm Dowling, Jr., December 1983*
- No. 22 Effects of External Shocks on the Balance of Payments, Policy Responses, and Debt Problems of Asian Developing Countries
—*Seiji Naya, December 1983*
- No. 23 Changing Trade Patterns and Policy Issues: The Prospects for East and Southeast Asian Developing Countries
—*Seiji Naya and Ulrich Hiemenz, February 1984*
- No. 24 Small-Scale Industries in Asian Economic Development: Problems and Prospects
—*Seiji Naya, February 1984*
- No. 25 A Study on the External Debt Indicators Applying Logit Analysis
—*Jungsoo Lee and Clarita Barretto, February 1984*
- No. 26 Alternatives to Institutional Credit Programs in the Agricultural Sector of Low-Income Countries
—*Jennifer Sour, March 1984*
- No. 27 Economic Scene in Asia and Its Special Features
—*Kedar N. Kohli, November 1984*
- No. 28 The Effect of Terms of Trade Changes on the Balance of Payments and Real National Income of Asian Developing Countries
—*Jungsoo Lee and Lutgarda Labios, January 1985*
- No. 29 Cause and Effect in the World Sugar Market: Some Empirical Findings 1951-1982
—*Yoshihiro Iwasaki, February 1985*
- No. 30 Sources of Balance of Payments Problem in the 1970s: The Asian Experience
—*Pradumna Rana, February 1985*
- No. 31 India's Manufactured Exports: An Analysis of Supply Sectors
—*Ifzal Ali, February 1985*
- No. 32 Meeting Basic Human Needs in Asian Developing Countries
—*Jungsoo Lee and Emma Banaria, March 1985*
- No. 33 The Impact of Foreign Capital Inflow on Investment and Economic Growth in Developing Asia
—*Evelyn Go, May 1985*
- No. 34 The Climate for Energy Development in the Pacific and Asian Region: Priorities and Perspectives
—*V.V. Desai, April 1986*
- No. 35 Impact of Appreciation of the Yen on Developing Member Countries of the Bank
—*Jungsoo Lee, Pradumna Rana, and Ifzal Ali, May 1986*
- No. 36 Smuggling and Domestic Economic Policies in Developing Countries
—*A.H.M.N. Chowdhury, October 1986*
- No. 37 Public Investment Criteria: Economic Internal Rate of Return and Equalizing Discount Rate
—*Ifzal Ali, November 1986*
- No. 38 Review of the Theory of Neoclassical Political Economy: An Application to Trade Policies
—*M.G. Quibria, December 1986*
- No. 39 Factors Influencing the Choice of Location: Local and Foreign Firms in the Philippines
—*E.M. Pernia and A.N. Herrin, February 1987*
- No. 40 A Demographic Perspective on Developing Asia and Its Relevance to the Bank
—*E.M. Pernia, May 1987*
- No. 41 Emerging Issues in Asia and Social Cost Benefit Analysis
—*I. Ali, September 1988*
- No. 42 Shifting Revealed Comparative Advantage: Experiences of Asian and Pacific Developing Countries
—*P.B. Rana, November 1988*
- No. 43 Agricultural Price Policy in Asia: Issues and Areas of Reforms
—*I. Ali, November 1988*
- No. 44 Service Trade and Asian Developing Economies
—*M.G. Quibria, October 1989*
- No. 45 A Review of the Economic Analysis of Power Projects in Asia and Identification of Areas of Improvement
—*I. Ali, November 1989*
- No. 46 Growth Perspective and Challenges for Asia: Areas for Policy Review and Research
—*I. Ali, November 1989*
- No. 47 An Approach to Estimating the Poverty Alleviation Impact of an Agricultural Project
—*I. Ali, January 1990*
- No. 48 Economic Growth Performance of Indonesia, the Philippines, and Thailand: The Human Resource Dimension
—*E.M. Pernia, January 1990*
- No. 49 Foreign Exchange and Fiscal Impact of a Project: A Methodological Framework for Estimation
—*I. Ali, February 1990*
- No. 50 Public Investment Criteria: Financial and Economic Internal Rates of Return
—*I. Ali, April 1990*
- No. 51 Evaluation of Water Supply Projects: An Economic Framework
—*Arlene M. Tadle, June 1990*
- No. 52 Interrelationship Between Shadow Prices, Project Investment, and Policy Reforms: An Analytical Framework
—*I. Ali, November 1990*
- No. 53 Issues in Assessing the Impact of Project and Sector Adjustment Lending
—*I. Ali, December 1990*
- No. 54 Some Aspects of Urbanization and the Environment in Southeast Asia
—*Ernesto M. Pernia, January 1991*
- No. 55 Financial Sector and Economic Development: A Survey
—*Jungsoo Lee, September 1991*
- No. 56 A Framework for Justifying Bank-Assisted Education Projects in Asia: A Review of the Socioeconomic Analysis and Identification of Areas of Improvement
—*Etienne Van De Walle, February 1992*
- No. 57 Medium-term Growth-Stabilization Relationship in Asian Developing Countries and Some Policy Considerations

- Yun-Hwan Kim, February 1993*
- No. 58 Urbanization, Population Distribution, and Economic Development in Asia
—*Ernesto M. Pernia, February 1993*
- No. 59 The Need for Fiscal Consolidation in Nepal: The Results of a Simulation
—*Filippo di Mauro and Ronald Antonio Butiong, July 1993*
- No. 60 A Computable General Equilibrium Model of Nepal
—*Timothy Buehrer and Filippo di Mauro, October 1993*
- No. 61 The Role of Government in Export Expansion in the Republic of Korea: A Revisit
—*Yun-Hwan Kim, February 1994*
- No. 62 Rural Reforms, Structural Change, and Agricultural Growth in the People's Republic of China
—*Bo Lin, August 1994*
- No. 63 Incentives and Regulation for Pollution Abatement with an Application to Waste Water Treatment
—*Sudipto Mundle, U. Shankar, and Shekhar Mehta, October 1995*
- No. 64 Saving Transitions in Southeast Asia
—*Frank Harrigan, February 1996*
- No. 65 Total Factor Productivity Growth in East Asia: A Critical Survey
—*Jesus Felipe, September 1997*
- No. 66 Foreign Direct Investment in Pakistan: Policy Issues and Operational Implications
—*Ashfaq H. Khan and Yun-Hwan Kim, July 1999*
- No. 67 Fiscal Policy, Income Distribution and Growth
—*Sailesh K. Jha, November 1999*

ECONOMIC STAFF PAPERS (ES)

- No. 1 International Reserves: Factors Determining Needs and Adequacy
—*Evelyn Go, May 1981*
- No. 2 Domestic Savings in Selected Developing Asian Countries
—*Basil Moore, assisted by A.H.M. Nuruddin Chowdhury, September 1981*
- No. 3 Changes in Consumption, Imports and Exports of Oil Since 1973: A Preliminary Survey of the Developing Member Countries of the Asian Development Bank
—*Dal Hyun Kim and Graham Abbott, September 1981*
- No. 4 By-Passed Areas, Regional Inequalities, and Development Policies in Selected Southeast Asian Countries
—*William James, October 1981*
- No. 5 Asian Agriculture and Economic Development
—*William James, March 1982*
- No. 6 Inflation in Developing Member Countries: An Analysis of Recent Trends
—*A.H.M. Nuruddin Chowdhury and J. Malcolm Dowling, March 1982*
- No. 7 Industrial Growth and Employment in Developing Asian Countries: Issues and Perspectives for the Coming Decade
—*Ulrich Hiemenz, March 1982*
- No. 8 Petrodollar Recycling 1973-1980. Part I: Regional Adjustments and the World Economy
—*Burnham Campbell, April 1982*
- No. 9 Developing Asia: The Importance of Domestic Policies
—*Economics Office Staff under the direction of Seiji Naya, May 1982*
- No. 10 Financial Development and Household Savings: Issues in Domestic Resource Mobilization in Asian Developing Countries
—*Wan-Soon Kim, July 1982*
- No. 11 Industrial Development: Role of Specialized Financial Institutions
—*Kedar N. Kohli, August 1982*
- No. 12 Petrodollar Recycling 1973-1980. Part II: Debt Problems and an Evaluation of Suggested Remedies
—*Burnham Campbell, September 1982*
- No. 13 Credit Rationing, Rural Savings, and Financial Policy in Developing Countries
—*William James, September 1982*
- No. 14 Small and Medium-Scale Manufacturing Establishments in ASEAN Countries: Perspectives and Policy Issues
—*Mathias Bruch and Ulrich Hiemenz, March 1983*
- No. 15 Income Distribution and Economic Growth in Developing Asian Countries
—*J. Malcolm Dowling and David Soo, March 1983*
- No. 16 Long-Run Debt-Servicing Capacity of Asian Developing Countries: An Application of Critical Interest Rate Approach
—*Jungsoo Lee, June 1983*
- No. 17 External Shocks, Energy Policy, and Macroeconomic Performance of Asian Developing Countries: A Policy Analysis
—*William James, July 1983*
- No. 18 The Impact of the Current Exchange Rate System on Trade and Inflation of Selected Developing Member Countries
—*Pradumna Rana, September 1983*
- No. 19 Asian Agriculture in Transition: Key Policy Issues
—*William James, September 1983*
- No. 20 The Transition to an Industrial Economy in Monsoon Asia
—*Harry T. Oshima, October 1983*
- No. 21 The Significance of Off-Farm Employment and Incomes in Post-War East Asian Growth
—*Harry T. Oshima, January 1984*
- No. 22 Income Distribution and Poverty in Selected Asian Countries
—*John Malcolm Dowling, Jr., November 1984*
- No. 23 ASEAN Economies and ASEAN Economic Cooperation
—*Narongchai Akrasanee, November 1984*
- No. 24 Economic Analysis of Power Projects
—*Nitin Desai, January 1985*
- No. 25 Exports and Economic Growth in the Asian Region
—*Pradumna Rana, February 1985*
- No. 26 Patterns of External Financing of DMCs
—*E. Go, May 1985*
- No. 27 Industrial Technology Development the Republic of Korea
—*S.Y. Lo, July 1985*
- No. 28 Risk Analysis and Project Selection: A Review of Practical Issues
—*J.K. Johnson, August 1985*
- No. 29 Rice in Indonesia: Price Policy and Comparative Advantage
—*I. Ali, January 1986*
- No. 30 Effects of Foreign Capital Inflows

- on Developing Countries of Asia
—Jungsoo Lee, Pradumna B. Rana,
and Yoshihiro Iwasaki, April 1986
- No. 31 Economic Analysis of the Environmental
Impacts of Development Projects
—John A. Dixon et al., EAPI,
East-West Center, August 1986
- No. 32 Science and Technology for Development:
Role of the Bank
—Kedar N. Kohli and Ifzal Ali, November 1986
- No. 33 Satellite Remote Sensing in the Asian
and Pacific Region
—Mohan Sundara Rajan, December 1986
- No. 34 Changes in the Export Patterns of Asian and
Pacific Developing Countries: An Empirical
Overview
—Pradumna B. Rana, January 1987
- No. 35 Agricultural Price Policy in Nepal
—Gerald C. Nelson, March 1987
- No. 36 Implications of Falling Primary Commodity
Prices for Agricultural Strategy in the Philippines
—Ifzal Ali, September 1987
- No. 37 Determining Irrigation Charges: A Framework
—Prabhakar B. Ghate, October 1987
- No. 38 The Role of Fertilizer Subsidies in Agricultural
Production: A Review of Select Issues
—M.G. Quibria, October 1987
- No. 39 Domestic Adjustment to External Shocks
in Developing Asia
—Jungsoo Lee, October 1987
- No. 40 Improving Domestic Resource Mobilization
through Financial Development: Indonesia
—Philip Erquiaga, November 1987
- No. 41 Recent Trends and Issues on Foreign Direct
Investment in Asian and Pacific Developing
Countries
—P.B. Rana, March 1988
- No. 42 Manufactured Exports from the Philippines:
A Sector Profile and an Agenda for Reform
—I. Ali, September 1988
- No. 43 A Framework for Evaluating the Economic
Benefits of Power Projects
—I. Ali, August 1989
- No. 44 Promotion of Manufactured Exports in Pakistan
—Jungsoo Lee and Yoshihiro Iwasaki,
September 1989
- No. 45 Education and Labor Markets in Indonesia:
A Sector Survey
—Ernesto M. Pernia and David N. Wilson,
September 1989
- No. 46 Industrial Technology Capabilities
and Policies in Selected ADCs
—Hiroshi Kakazu, June 1990
- No. 47 Designing Strategies and Policies
for Managing Structural Change in Asia
—Ifzal Ali, June 1990
- No. 48 The Completion of the Single European 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
—Jungsoo Lee, November 1991
- No. 51 The Gender and Poverty Nexus: Issues and
Policies
—M.G. Quibria, November 1993
- No. 52 The Role of the State in Economic Development:
Theory, the East Asian Experience,
and the Malaysian Case
—Jason Brown, December 1993
- No. 53 The Economic Benefits of Potable Water Supply
Projects to Households in Developing Countries
—Dale Whittington and Venkateswarlu Swarna,
January 1994
- No. 54 Growth Triangles: Conceptual Issues
and Operational Problems
—Min Tang and Myo Thant, February 1994
- No. 55 The Emerging Global Trading Environment
and Developing Asia
—Arvind Panagariya, M.G. Quibria,
and Narhari Rao, July 1996
- No. 56 Aspects of Urban Water and Sanitation in
the Context of Rapid Urbanization in
Developing Asia
—Ernesto M. Pernia and Stella LF. Alabastro,
September 1997
- No. 57 Challenges for Asia's Trade and Environment
—Douglas H. Brooks, January 1998
- No. 58 Economic Analysis of Health Sector Projects:
A Review of Issues, Methods, and Approaches
—Ramesh Adhikari, Paul Gertler, and
Anneli Lagman, March 1999
- No. 59 The Asian Crisis: An Alternate View
—Rajiv Kumar and Bibek Debroy, July 1999
- No. 60 Social Consequences of the Financial Crisis in
Asia
—James C. Knowles, Ernesto M. Pernia, and
Mary Racelis, November 1999

OCCASIONAL PAPERS (OP)

- 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. Zveglic, 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 Inter-country Comparability of Per Capita GNP
—*P. Hodgkinson, October 1986*
- No. 9 Survey of the External Debt Situation in Asian Developing Countries, 1985
—*Jungsoo Lee and I.P. David, April 1987*
- No. 10 A Survey of the External Debt Situation 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 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 Countries: 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 Aludía 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*
6. Study of Selected Industries: A Brief Report *April 1988*
7. Financing Public Sector Development Expenditure in Selected Countries: Bangladesh *June 1988*
8. Financing Public Sector Development Expenditure in Selected Countries: India *June 1988*
9. Financing Public Sector Development Expenditure in Selected Countries: Indonesia *June 1988*
10. Financing Public Sector Development Expenditure in Selected Countries: Nepal *June 1988*
11. Financing Public Sector Development Expenditure in Selected Countries: Pakistan *June 1988*
12. Financing Public Sector Development Expenditure in Selected Countries: Philippines *June 1988*
13. Financing Public Sector Development Expenditure in Selected Countries: Thailand *June 1988*
14. Towards Regional Cooperation in South Asia: ADB/EWC Symposium on Regional Cooperation in South Asia *February 1988*
15. Evaluating Rice Market Intervention Policies: Some Asian Examples *April 1988*
16. Improving Domestic Resource Mobilization Through Financial Development: Nepal *November 1988*
17. Foreign Trade Barriers and Export Growth *September 1988*
18. The Role of Small and Medium-Scale Industries in the Industrial Development of the Philippines *April 1989*
19. The Role of Small and Medium-Scale Manufacturing Industries in Industrial Development: The Experience of Selected Asian Countries *January 1990*
20. National Accounts of Vanuatu, 1983-1987 *January 1990*
21. National Accounts of Western Samoa, 1984-1986 *February 1990*
22. Human Resource Policy and Economic Development: Selected Country Studies *July 1990*
23. Export Finance: Some Asian Examples *September 1990*
24. National Accounts of the Cook Islands, 1982-1986 *September 1990*
25. Framework for the Economic and Financial Appraisal of Urban Development Sector Projects *January 1994*
26. Framework and Criteria for the Appraisal and Socioeconomic Justification of Education Projects *January 1994*
27. Guidelines for the Economic Analysis of Projects *February 1997*
28. Investing in Asia *1997*
29. Guidelines for the Economic Analysis of Telecommunication Projects *1998*
30. 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)

1. Rural Poverty in Developing Asia
Edited by M.G. Quibria
Vol. 1: Bangladesh, India, and Sri Lanka, 1994 *\$35.00 (paperback)*
Vol. 2: Indonesia, Republic of Korea, Philippines, and Thailand, 1996 *\$35.00 (paperback)*
2. External Shocks and Policy Adjustments: Lessons from the Gulf Crisis
Edited by Naved Hamid and Shahid N. Zahid, 1995
\$15.00 (paperback)
3. Gender Indicators of Developing Asian and Pacific Countries
Asian Development Bank, 1993
\$25.00 (paperback)
4. Urban Poverty in Asia: A Survey of Critical Issues
Edited by Ernesto Pernia, 1994
\$20.00 (paperback)
5. Indonesia-Malaysia-Thailand Growth Triangle: Theory to Practice
Edited by Myo Thant and Min Tang, 1996
\$15.00 (paperback)
6. Emerging Asia: Changes and Challenges
Asian Development Bank, 1997
\$30.00 (paperback)
7. 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)
9. Corporate Governance and Finance in East Asia: A Study of Indonesia, Republic of Korea, Malaysia, Philippines and Thailand
J. Zhuang, David Edwards, D. Webb, & Ma. Virginita Capulong
Vol. 1, 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)*
11. 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)

1. Informal Finance: Some Findings from Asia
Prabhu Ghate et. al., 1992
\$15.00 (paperback)
2. Mongolia: A Centrally Planned Economy in Transition
Asian Development Bank, 1992
\$15.00 (paperback)
3. Rural Poverty in Asia, Priority Issues and Policy Options
Edited by M.G. Quibria, 1994
\$25.00 (paperback)
4. Growth Triangles in Asia: A New Approach to Regional Economic Cooperation
Edited by Myo Thant, Min Tang, and Hiroshi Kakazu
1st ed., 1994 \$36.00 (hardbound)
Revised ed., 1998 \$55.00 (hardbound)
5. Urban Poverty in Asia: A Survey of Critical Issues
Edited by Ernesto Pernia, 1994
\$18.00 (paperback)
6. Critical Issues in Asian Development: Theories, Experiences, and Policies
Edited by M.G. Quibria, 1995
\$15.00 (paperback)
\$36.00 (hardbound)
7. 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)
8. Financial Sector Development in Asia
Edited by Shahid N. Zahid, 1995
\$50.00 (hardbound)
9. Financial Sector Development in Asia: Country Studies
Edited by Shahid N. Zahid, 1995
\$55.00 (hardbound)
10. 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)
11. Current Issues in Economic Development: An Asian Perspective
Edited by M.G. Quibria and J. Malcolm Dowling, 1996
\$50.00 (hardbound)
12. The Bangladesh Economy in Transition
Edited by M.G. Quibria, 1997
\$20.00 (hardbound)
13. The Global Trading System and Developing Asia
Edited by Arvind Panagariya, M.G. Quibria, and Narhari Rao, 1997
\$55.00 (hardbound)
14. Rising to the Challenge in Asia: A Study of Financial Markets
Asian Development Bank, 1999
Vol. 1 \$20.00 (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)