

Hasan, Rana; Quibria, M. G.

Working Paper

Poverty and Patterns of Growth

ERD Working Paper Series, No. 18

Provided in Cooperation with:

Asian Development Bank (ADB), Manila

Suggested Citation: Hasan, Rana; Quibria, M. G. (2002) : Poverty and Patterns of Growth, ERD Working Paper Series, No. 18, Asian Development Bank (ADB), Manila, <http://hdl.handle.net/11540/2042>

This Version is available at:

<http://hdl.handle.net/10419/109239>

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 and Patterns of Growth

Rana Hasan and M. G. Quibria

August 2002

ERD Working Paper No. 18

POVERTY AND PATTERNS OF GROWTH

Rana Hasan and M.G. Quibria

August 2002

Rana Hasan is a Fellow (Research Program) at the East West Center. M. G. Quibria is Advisor with the Operations Evaluation Department, Asian Development Bank. This paper draws on research carried out for the Asian Development Bank Institute project, Poverty and Policy: What Do Data Tell Us?.

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

©2002 by Asian Development Bank
August 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.	Empirical Framework and Data	2
III.	Results	4
	A. How Does Aggregate Growth Correlate With Poverty Reduction?	4
	B. Does the Sectoral Composition of Growth Matter?	5
IV.	Conclusion	7
	References	8

Abstract

We use a recently constructed cross-country data set on absolute poverty to examine whether there is regional and sectoral variation in the relationship between poverty and economic growth. We find that the poverty-growth linkage is strongest in East Asia and that this linkage is essentially driven by growth in the industrial sector. By contrast, in Latin America, South Asia, and Sub-Saharan Africa, agriculture has had a greater impact on poverty reduction. We argue that these results should not be interpreted to mean that all regions other than East Asia need to emphasize agriculture to reduce poverty. Rather, these countries—especially labor-abundant ones such as those of South Asia—should attempt to improve their policy and institutional environments that stand in the way of their exploiting their comparative advantage in labor-intensive industries and bringing about a rapid reduction in poverty.

I. INTRODUCTION

Cross-country studies of poverty show a close link between aggregate economic growth and poverty reduction (see Quibria 2002 for a review of this literature). A set of recent studies attempts to further extend the growth-poverty relationship to include the impact of sectoral growth on the incidence of poverty. These studies argue that while aggregate growth matters, some patterns of growth—particularly agricultural growth—are more effective in reducing poverty. Using data from India, Ravallion and Datt (1996) examine the impact of sectoral growth on poverty reduction. They find that growth in the primary sector is more effective in reducing poverty than growth in the secondary sector, which has no impact on poverty either for the rural or the urban sector. Kakwani (2001) reports similar findings for the Philippines. He notes that while a one percent increase in growth in agriculture reduces the incidence of poverty by a little more than one percent, the corresponding figures for industry and services are substantially lower at around a quarter to a third of one percent.

These writings have spawned a kind of “agricultural fundamentalism”, which advocates that agriculture should be accorded the highest priority for reducing poverty. Indeed, such fundamentalism was most ardently stated by Mellor (2000, 3), who argued: “There has been a tendency to generalize that economic growth reduces poverty when in fact it is the direct and indirect effect of agricultural growth that accounts for virtually all the poverty decline.”

In this note, we shall argue that the above “elasticity” results—which provide a quantitative codification of the growth-poverty linkage—are, indeed, very context-specific. The experience of India cited above, for example, is in contrast with the experiences of the East Asian miracle economies. During the period from the 1960s through the mid-1990s, when the East Asian economies achieved their spectacular success in growth and poverty reduction, the process was essentially propelled by a rapid increase in the production and export of labor-intensive manufacturing (ADB, 1997). Policy differences between India and the miracle economies of East Asia may explain the differential impact of industrial growth on poverty reduction. The latter were not only far more open to trade, they also had fairly flexible labor markets. Industrial development in India, on the other hand, has taken place in the context of restrictive trade and industrial policies that not only inhibited the growth of labor-intensive manufacturing but also encouraged inefficient import-substituting, capital-intensive industries. Furthermore, formal labor markets in India have been encumbered by many rules and regulations that were originally intended to protect the well being of the workers but appear to have ended up in limiting employment growth (see, for example, Fallon and Lucas 1993).

Thus, the lackluster growth of the industrial sector and its ability to influence poverty significantly in India may well be an artifact of its policy and institutional environments. More

generally, a “low” elasticity between growth and poverty reduction may well be a reflection of the constraining effects of trade, industrial and labor market policies in particular countries than the inherent limitation of the industrial sector to contribute to poverty reduction.

In this note, we use a recently constructed panel data on absolute poverty (Hasan, Quibria, and Kim—henceforth HQK—2002) to examine whether the relationship between poverty and growth—aggregate as well as sectoral—varies across the regions of the developing world. Our empirical results suggest considerable regional variations. While we do not examine the reasons behind these regional differences in a detailed manner here, we argue that there is evidence to suggest that part of the variation may be due to differences in the policy environments in which economic activity takes place in these economies.

II. EMPIRICAL FRAMEWORK AND DATA

We examine the relationship between growth and poverty in terms of the simple estimating equation:

$$\ln P_{it} = \alpha + \beta \ln Y_{it} + u_i + \varepsilon_{it} \quad (1)$$

where P_{it} denotes poverty and is defined as the fraction of the population having consumption below a predefined level of expenditure, or poverty line, in country i and at date t , Y_{it} denotes per capita income, and u_i and ε_{it} denote error terms. The first error term, u_i , captures country-specific but time-invariant errors in measuring poverty—perhaps due to different methodologies and practices in the surveys used to measure poverty across countries, for example—while the second term, ε_{it} , captures the residual errors in measuring poverty. Because we are also interested in examining the relationship between poverty and sectoral growth, we also estimate the following equation:

$$\ln P_{it} = \alpha' + \beta_A \ln Y_{it}^A + \beta_I \ln Y_{it}^I + \beta_S \ln Y_{it}^S + u_i + \varepsilon_{it} \quad (2)$$

where Y_{it}^A , Y_{it}^I , and Y_{it}^S denote output per capita in the agricultural, manufacturing, and services sectors, respectively, and all other variables are defined as in equation 1.¹ We estimate both equations using country fixed effects.

Our data requirements are relatively simple. We obtain data on per capita incomes (real GDP per capita in 1996 PPP dollars) from the Penn World Tables (PWT), Version 6 (Heston et al. 2001). Output in each of the three sectors is in turn derived by multiplying real GDP by the share of sector value added reported in the *World Development Indicators* (World Bank 2001).²

¹ Note that $Y_{it} = Y_{it}^A + Y_{it}^I + Y_{it}^S$.

² The *World Development Indicators* does not contain data for Taipei, China. We use country sources for Taipei, China data.

Our data on poverty are obtained from HQK. HQK use recent compilations of income and expenditure distribution data (Dollar and Kraay 2001, Chen and Ravallion 2001, Deininger and Squire 1996) and National Accounts-based information on per capita private consumption expenditures (PWT) to derive estimates of absolute poverty in 1996 PPP dollars. The estimating process, which uses the computer algorithm devised by Chen, Datt, and Ravallion (2001), entails two major steps. First, a Lorenz curve is estimated using information on the distribution of income/expenditures and mean per capita private consumption. Second, the estimated Lorenz curve is used in conjunction with a poverty line to infer the incidence of poverty. Since estimates of poverty based on income distributions are likely to be higher than those based on expenditure distributions all else being the same, we always include a dummy for poverty estimates derived from income surveys in our regressions.

For our analysis we define poverty in terms of the two-dollars-a-day poverty line. This choice was guided by two considerations: First, as HQK point out, two-dollars-a-day poverty estimates are more reliable than one-dollar-a-day poverty estimates on account of computational factors. Second, increasingly, international policy discussions are being framed in terms of the two-dollars-a-day poverty yardstick. For example, recently negotiated World Bank IDA replenishments define poverty in terms of the two-dollars-a-day yardstick. It may be noted in passing that as is the case with the recent estimates of Bhalla (2002) and Sala-i-Martin (2002), the HQK poverty estimates are often lower than those of the World Bank for comparable poverty yardsticks (although not as low as the estimates of Bhalla and Sala-i-Martin seem to be). On average HQK's two-dollars-a-day poverty estimates tend to lie halfway between the World Bank's one- and two-dollars-a-day poverty estimates for overlapping country and year observations.³

Our poverty data consists of 292 observations from 45 countries belonging to four developing regions: East Asia, Latin America and the Caribbean, South Asia, and Sub-Saharan Africa. There are at least two observations per country. The observations span 10 years or more for the large majority of countries (33 out of 45) and the overall time period covered by the data extends from 1960 to 1998. More details on the poverty data—such as the number of observations on poverty per country and poverty incidence in the first and last available year—can be found in the appendix table.⁴

³ The key difference between the poverty estimates of HQK and those of the World Bank (or Chen and Ravallion 2001 on which the World Bank numbers are based), lies in the measure of mean per capita private consumption expenditures used in computing poverty estimates. As mentioned above, HQK use per capita private consumption expenditures based on National Accounts data (as does Bhalla 2002). In contrast, the World Bank relies on household survey data for its measure of mean per capita consumption expenditures. Since the National Accounts numbers tend to be higher than the survey based numbers, the former (latter) will yield lower (higher) poverty estimates for any *given* poverty line.

⁴ It may be noted that a distinctive feature of the HQK poverty data is the relatively large coverage in terms of developing countries included and time-period spanned (see, for example, the datasets of Timmer 1997 on country coverage and Chen and Ravallion 2001 on time period spanned).

III. RESULTS

A. How Does Aggregate Growth Correlate with Poverty Reduction?

The scatter plot of poverty versus per capita income in Figure 1 shows that richer developing countries tend to have lower levels of poverty. This is, of course, a somewhat trivial finding but it confirms that our data shows patterns exhibited by other datasets on poverty. The regional dimension of the poverty and aggregate growth relationship can be found in Table 1. This table presents the relevant results for the four major regions of the world for which we have relatively large numbers of countries and observations. As can be seen, the growth elasticity for East Asia is the highest, followed by Latin America, South Asia, and finally Sub-Saharan Africa. Thus according to our estimates, while a one percent increase in per capita income would reduce the incidence of absolute poverty by 1.6 percent in East Asia, it would reduce poverty by only 0.71 percent in Sub-Saharan Africa.⁵

Figure 1. Poverty versus per Capita Income

Table 1. Poverty and Growth by Region: Fixed Effects Estimates

	East Asia	Latin America	South Asia	Sub Saharan Africa
INC	-0.03 (-0.76)	0.26* (1.79)	0.31*** (3.31)	0.17* (1.72)
ln(Y)	-1.60*** (-9.36)	-1.13*** (-6.11)	-0.82*** (-10.12)	-0.71*** (-4.53)
Adjusted R-Square	0.84	0.68	0.83	0.93
Observations	70	107	67	48

Notes: T-statistics are based on heteroskedastic-consistent standard errors and are in parenthesis.

Intercept term not reported.

*Significantly different from zero at the 10 percent level.

***Significantly different from zero at the 1 percent level.

⁵ Though not reported, it may be noted that random effects models gave qualitatively similar results.

B. Does the Sectoral Composition of Growth Matter?

As noted earlier, individual country studies suggest that there is a large degree of variation across countries in the poverty impact of sectoral growth. We now turn to examine this issue with our data set.

Table 2 reports the results. The key finding is that industrial growth has a strong and beneficial impact on poverty only in East Asia. Industrial growth of one percent in East Asia is associated with a reduction of poverty of about 1.3 percent. In contrast, industrial growth in Latin America and the Caribbean has been associated with greater poverty, though this effect is statistically insignificant. Like East Asia, industrial growth in South Asia and Sub-Saharan Africa are also associated with poverty reduction. However, the magnitudes involved are negligible and statistically insignificant. The key drivers of poverty reduction in South Asia and Sub-Saharan Africa appear to be agricultural growth. Our finding on South Asia parallels that of Ravallion and Datt (1996) for India.

What explains these results? It was certainly not due to the fact that the structure or location of poverty was fundamentally different from that of other regions of the world. All over the developing world, poverty is predominantly a rural phenomenon. The critical difference, however, between the East Asian economies and the rest of the developing world is that unlike the rest of the developing world, East Asia succeeded in rapidly transforming the structure of their economies—from being rural agrarian to urban industrial. This transformation process essentially followed the classical dual economy construct, so elegantly described by Nobel Laureate Arthur Lewis (1954).

Table 2. **Poverty and the Sectoral Composition of Growth: Fixed Effects Estimates**

	East Asia	Latin America	South Asia	Sub-Saharan Africa
INC	0.05 (0.66)	0.30** (2.32)	0.36*** (3.95)	0.08 (0.76)
ln(YAgriculture)	0.40 (0.75)	-0.33 (-1.47)	-1.17*** (-4.29)	-0.32*** (-3.05)
ln(YIndustry)	-1.31*** (-4.28)	0.28 (1.12)	-0.03 (-0.20)	-0.03 (-0.31)
ln(YServices)	0.02 (0.08)	-1.21*** (-4.88)	-0.22 (-1.30)	-0.16 (-1.55)
Adjusted R-Square	0.84	0.71	0.87	0.93
Observations	70	107	67	48

Notes: T-statistics are based on heteroskedastic-consistent standard errors and are in parenthesis.

Intercept term not reported.

**Significantly different from zero at the 5 percent level.

***Significantly different from zero at the 1 percent level.

The important question is why East Asian countries succeeded while others did not in fostering such a growth process and reducing poverty. The answer seems to lie in the interplay of policies and institutions. As suggested earlier, the successful East Asian economies were able

to promote a conducive policy and institutional environment to foster growth and reduce poverty.

This environment, which was harnessed by openness, in conjunction with macroeconomic stability and favorable industrial and labor market policies, helped East Asia to exploit their comparative advantage in labor-intensive manufacturing. The data on policy variables, along with factor endowments, appear consistent with this explanation.

Table 3 presents region specific averages of variables that reflect the economic circumstances of countries. Thus the table includes measures that relate to openness, labor market regulations, macroeconomic conditions, and factor endowments. Openness is measured in a variety of ways including the share of trade in GDP, an average tariff rate (computed by dividing total import duties by the volume of imports), and the Sachs-Warner dummy indicator, which classifies an economy as either open (1) or closed (0). Labor market regulations are captured via the number of ILO Conventions ratified as well as an index of labor market rigidity developed by Forteza and Rama (2001).⁶ Macroeconomic conditions are captured through the rate of inflation while factor endowments are captured by the amount of arable land per capita.⁷

Table 3. Policy Environment and Relative Land Endowment by Region

Region	Trade Share (%)	Average Tariff Rate (%)	Sachs Warner Openness	ILO Conventions	Labor Market Rigidity Index*	Inflation Rate (%)	Arable Land per Capita ^a
East Asia	65.62	9.12	0.74	9.35	0.18	7.76	1.20
Latin America and Caribbean	55.93	10.63	0.21	37.69	0.32	104.29	2.07
South Asia	33.98	22.05	0.07	23.71	0.27	9.73	1.43
Sub-Saharan Africa	57.39	15.77	0.07	27.24	0.21	28.14	3.04

Notes: The starred variable is time-invariant and only varies by country. Un-starred variables are regional averages of annual country-specific values averaged over 1980-1990.

^aArable land is measured in square kilometers multiplied by 1000 for ease of exposition.

Focusing first on openness, we find that each of the three measures reveals East Asia to be the most open region and South Asia to be the least open region. Each of these measures can be subject to criticism—see in particular the discussion of the Sachs-Warner measure of openness by Rodriguez and Rodrik (2000). Taken together, however, the three measures seem to portray a fairly consistent picture of the relative openness of the various regions. Similarly, both

⁶ Once a country ratifies a particular Convention, it commits to make it legally binding. Thus the number of Conventions ratified by a country may be taken as an indicator of the extent to which labor markets are regulated.

⁷ More details on the precise definitions of and sources used to construct these measures may be found in HQK and Hasan (forthcoming).

the ILO variable as well as rigidity index reveal East Asia to have had on average the least regulated, and therefore most flexible, labor markets. In contrast, Latin America has had the most tightly regulated labor markets with South Asia and Sub-Saharan Africa in between. Average rates of inflation in East Asia have tended to be the lowest followed closely by South Asia. Low inflation is a good indicator of prudent macroeconomic policies and thus in this regard, Sub-Saharan Africa and especially Latin America have performed poorly. Finally, the data on factor endowments reveal East Asia as the most labor abundant region followed by South Asia, Latin America, and Sub-Saharan Africa in that order.⁸

These data support the notion that East Asian economies have been more open to trade, less regulated in labor markets, and relatively more abundant in labor than other regions. The success of East Asian countries seems to lie in their adopting a policy regime that put few barriers to exploiting their comparative advantage in labor. This is in sharp contrast with the situation in of South Asian economies, where protectionist policies and labor laws have worked against their exploiting comparative advantage in labor-intensive products and encouraged unduly capital intensive pattern of industrialization. In short, the patterns of elasticities in the preceding tables may well reflect the outcome of countries' policy environment as well as structural features such as factor endowments.

IV. CONCLUSION

This paper makes a quantitative investigation into the relationship between growth and poverty reduction within the framework of a cross-country regression model. Our empirical exercise suggests that though aggregate growth is important, the impact of growth on poverty seems to vary across country groups. The impact of economic growth on poverty has been the highest in East Asia, followed by Latin America, South Asia, and Sub-Saharan Africa. However, the impact of sectoral growth on poverty has been far from uniform. In East Asia, industrial growth has been the principal instrument of poverty reduction, whereas in the context of Latin America, South Asia and Sub-Saharan Africa, agriculture growth has had a greater impact.

In our view, the above results should not be interpreted to mean that all regions other than East Asia need to emphasize agriculture to reduce poverty. Rather, these countries—especially labor-abundant ones such as those of South Asia—should attempt to improve their policy and institutional environments that stand in the way of their exploiting their comparative advantage in labor-intensive industries and bringing about a rapid reduction in poverty.⁹

⁸ The same patterns appear in the data if averages of the time-varying variables were taken over the 1970-1990 period.

⁹ Industries do not suffer from the “dual “elasticity constraints of demand and supply the way agricultural production and demand do. In light of these constraints, labor-intensive industries can be a more potent instrument of poverty reduction in labor-surplus economies, than agriculture.

References

- Asian Development Bank, 1997. *Emerging Asia*. Oxford: Oxford University Press.
- Bhalla, S., 2002. *Imagine There's No Country: Poverty, Inequality, and Growth in the Era of Globalization*. Institute for International Economics.
- Chen, S., and M. Ravallion, 2001. *Global Poverty Monitoring*. Available: <http://www.worldbank.org/research/povmonitor/>.
- Chen, S., G. Datt, and M. Ravillon, 2001. *A Program for Calculating Poverty Measures from Grouped Data*. Available: <http://www.worldbank.org/research/povmonitor/software.htm>.
- Deininger, K., and L. Squire, 1996. A New Data Set Measuring Income Inequality. *The World Bank Economic Review* 10(3):565-91.
- Dollar, D., and A. Kraay, 2001. "Growth is Good for the Poor." Development Research Group, World Bank, Washington, D. C.
- Fallon, P., and R.E.B. Lucas, 1993. "Job Security Regulations and the Dynamic Demand for Industrial Labor in India and Zimbabwe." *Journal of Development Economics* 40:241-75.
- Forteza, A., and M. Rama, 2001. Labor Market Rigidity and the Success of Economic Reforms Across more than One Hundred Countries. Working Paper 2521, The World Bank, Washington D. C.
- Heston, A., R. Summers, and B. Aten, 2001. *Penn World Table Version 6.0*. Center for International Comparisons at the University of Pennsylvania (CICUP).
- Hasan, R., forthcoming. The Impact of Trade and Labor Market Regulations on Employment and Wages: Evidence from Developing Countries. In R. Hasan and D. Mitra, eds., *The Impact of Trade on Labor: Issues, Perspectives, and Experiences from Developing Asia*. Amsterdam: Elsevier Science.
- Hasan, R., M.G. Quibria, and Y.S. Kim, 2002. "Absolute Poverty and the Role of Policy: Evidence from Cross-Country Data." Asian Development Bank and East-West Center. Mimeo.
- Kakwani, N., 2001. "Pro-Poor Growth and Policies." Paper presented at the Asian Development Bank Annual Meeting Seminars in Honolulu, Hawaii.
- Lewis, A., 1954. "Economic Development with Unlimited Supplies of Labor." *Manchester School* 22:139-91.
- Mellor, J. W., 2000. Faster More Equitable Growth: The Relation Between Growth in Agriculture and Poverty Reduction. CAER II Discussion Paper #70. Harvard Institute for International Development.
- Quibria, M. G., 2002. Growth and Poverty: Lessons from the East Asian Miracle Revisited. ADB Institute Research Paper 33, Tokyo, Japan.
- Ravallion M., and G. Datt, 1996. "How Important to India's Poor Is the Sectoral Composition of Growth?" *The World Bank Economic Review* 10(1):1-25.

- Rodriguez, F., and D. Rodrik, 2000. "Trade Policy and Economic Growth: A Skeptic's Guide to the Cross-National Evidence." In B. Bernanke and K. Rogoff, eds., *Macroeconomics Annual*. Cambridge, MA: MIT Press for National Bureau of Economic Research.
- Sala-i-Martin, X., 2002. The World Distribution of Income. Working Paper, Columbia University.
- Timmer, P., 1997. How Well Do the Poor Connect to the Growth Process? CAER II Discussion Paper No. 17, HIID, Harvard.
- World Bank, 2001. World Development Indicators 2001. Washington D. C.

Appendix Table. **Poverty: Two Dollars-a-Day**

Region and Economy	First Year			Last Year			# of Obs
	Year	Poverty	Gini Index	Year	Poverty	Gini Index	
East Asia and Pacific							
People's Republic of China	1980	83	29	1998	37	40	18
Indonesia	1976	76	34	1996	9	36	10
Korea, Rep.	1965	40	36	1985	6	35	10
Malaysia	1970	45	51	1992	12	48	7
Philippines	1961	49	52	1997	25	46	7
Taipei, China	1964	46	33	1979	1	28	10
Thailand	1969	58	44	1992	27	54	8
Latin America and Caribbean							
Brazil	1960	67	56	1997	14	52	19
Chile	1968	16	46	1994	12	55	7
Colombia	1964	49	65	1996	21	57	9
Costa Rica	1961	20	49	1996	16	47	11
Dominica	1989	18	50	1996	15	49	2
Dominican Republic	1989	23	51	1996	21	49	2
Ecuador	1968	39	38	1995	25	44	4
El Salvador	1965	61	55	1996	18	52	4
Guatemala	1987	31	58	1989	33	60	2
Honduras	1968	61	62	1996	51	54	6
Jamaica	1975	28	46	1996	11	36	8
Mexico	1963	34	58	1995	10	54	7
Panama	1979	27	49	1997	17	49	6
Paraguay	1991	5	40	1995	24	59	2
Peru	1985	15	46	1997	16	46	4
Trinidad and Tobago	1981	7	42	1992	1	40	3
Venezuela	1962	31	43	1996	14	49	11
South Asia							
Bangladesh	1963	62	37	1995	46	34	13
India	1960	83	33	1997	47	38	27
Nepal	1977	93	55	1996	71	37	5
Pakistan	1964	78	38	1996	30	31	13
Sri Lanka	1963	65	47	1995	8	34	9
Sub-Saharan Africa							
Ethiopia	1981	93	32	1995	95	40	2
Ghana	1987	61	35	1997	54	33	6
Guinea	1991	29	47	1994	17	40	2
Ivory Coast	1985	28	41	1995	35	37	6
Kenya	1992	75	57	1994	71	45	2
Lesotho	1986	47	56	1993	56	58	2
Madagascar	1960	57	54	1993	79	43	2
Mali	1989	74	37	1994	82	50	2
Mauritania	1993	68	50	1995	59	39	2
Niger	1960	52	34	1995	78	51	3
Nigeria	1985	61	39	1997	82	51	6
Senegal	1960	57	60	1994	57	41	2
South Africa	1993	75	59	1994	76	60	2
Tanzania	1964	102	56	1993	95	38	2
Uganda	1989	86	44	1993	88	39	3
Zambia	1976	76	52	1996	83	50	4

Source: Hasan, Quibria, and Kim (2002).

PUBLICATIONS FROM THE ECONOMICS AND RESEARCH DEPARTMENT

ERD WORKING PAPER SERIES (WPS)

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

- | | |
|--|---|
| <p>No. 1 Capitalizing on Globalization
—<i>Barry Eichengreen, January 2002</i></p> <p>No. 2 Policy-based Lending and Poverty Reduction: An Overview of Processes, Assessment and Options
—<i>Richard Bolt and Manabu Fujimura, January 2002</i></p> <p>No. 3 The Automotive Supply Chain: Global Trends and Asian Perspectives
—<i>Francisco Veloso and Rajiv Kumar, January 2002</i></p> <p>No. 4 International Competitiveness of Asian Firms: An Analytical Framework
—<i>Rajiv Kumar and Doren Chadee, February 2002</i></p> <p>No. 5 The International Competitiveness of Asian Economies in the Apparel Commodity Chain
—<i>Gary Gereffi, February 2002</i></p> <p>No. 6 Monetary and Financial Cooperation in East Asia—The Chiang Mai Initiative and Beyond
—<i>Pradumna B. Rana, February 2002</i></p> <p>No. 7 Probing Beneath Cross-national Averages: Poverty, Inequality, and Growth in the Philippines
—<i>Arsenio M. Balisacan and Ernesto M. Pernia, March 2002</i></p> <p>No. 8 Poverty, Growth, and Inequality in Thailand
—<i>Anil B. Deolalikar, April 2002</i></p> <p>No. 9 Microfinance in Northeast Thailand: Who Benefits and How Much?
—<i>Brett E. Coleman, April 2002</i></p> <p>No. 10 Poverty Reduction and the Role of Institutions in Developing Asia</p> | <p>—<i>Anil B. Deolalikar, Alex B. Brillantes, Jr., Raghav Gaiha, Ernesto M. Pernia, Mary Racelis with the assistance of Marita Concepcion Castro-Guevara, Liza L. Lim, Pilipinas F. Quising, May 2002</i></p> <p>No. 11 The European Social Model: Lessons for Developing Countries
—<i>Assar Lindbeck, May 2002</i></p> <p>No. 12 Costs and Benefits of a Common Currency for ASEAN
—<i>Srinivasa Madhur, May 2002</i></p> <p>No. 13 Monetary Cooperation in East Asia: A Survey
—<i>Raul Fabella, May 2002</i></p> <p>No. 14 Toward A Political Economy Approach to Policy-based Lending
—<i>George Abonyi, May 2002</i></p> <p>No. 15 A Framework for Establishing Priorities in a Country Poverty Reduction Strategy
—<i>Ron Duncan and Steve Pollard, June 2002</i></p> <p>No. 16 The Role of Infrastructure in Land-use Dynamics and Rice Production in Viet Nam's Mekong River Delta
—<i>Christopher Edmonds, July 2002</i></p> <p>No. 17 Effect of Decentralization Strategy on Macroeconomic Stability in Thailand
—<i>Kanokpan Lao-Araya, August 2002</i></p> <p>No. 18 Poverty and Patterns of Growth
—<i>Rana Hasan and M. G. Quibria, August 2002</i></p> |
|--|---|

ERD TECHNICAL NOTE SERIES (TNS)

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

- | | |
|---|---|
| <p>No. 1 Contingency Calculations for Environmental Impacts with Unknown Monetary Values
—<i>David Dole, February 2002</i></p> <p>No. 2 Integrating Risk into ADB's Economic Analysis of Projects
—<i>Nigel Rayner, Anneli Lagman-Martin, and Keith Ward, June 2002</i></p> | <p>No. 3 Measuring Willingness to Pay for Electricity
—<i>Peter Choynowski, July 2002</i></p> <p>No. 4 Economic Issues in the Design and Analysis of a Wastewater Treatment Project
—<i>David Dole, July 2002</i></p> |
|---|---|

ERD POLICY BRIEF SERIES (PBS)

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

- | | | | |
|-------|--|-------|--|
| No. 1 | Is Growth Good Enough for the Poor?
— <i>Ernesto M. Pernia, October 2001</i> | No. 6 | Achieving the Twin Objectives of Efficiency and Equity: Contracting Health Services in Cambodia
— <i>Indu Bhushan, Sheryl Keller, and Brad Schwartz, March 2002</i> |
| No. 2 | India's Economic Reforms
What Has Been Accomplished?
What Remains to Be Done?
— <i>Arvind Panagariya, November 2001</i> | No. 7 | Causes of the 1997 Asian Financial Crisis: What Can an Early Warning System Model Tell Us?
— <i>Juzhong Zhuang and Malcolm Dowling, June 2002</i> |
| No. 3 | Unequal Benefits of Growth in Viet Nam
— <i>Indu Bhushan, Erik Bloom, and Nguyen Minh Thang, January 2002</i> | No. 8 | The Role of Preferential Trading Arrangements in Asia
— <i>Christopher Edmonds and Jean-Pierre Verbiest, July 2002</i> |
| No. 4 | Is Volatility Built into Today's World Economy?
— <i>J. Malcolm Dowling and J.P. Verbiest, February 2002</i> | No. 9 | The Doha Round: A Development Perspective
— <i>Jean-Pierre Verbiest, Jeffrey Liang, and Lea Sumulong, July 2002</i> |
| No. 5 | What Else Besides Growth Matters to Poverty Reduction? Philippines
— <i>Arsenio M. Balisacan and Ernesto M. Pernia, February 2002</i> | | |

MONOGRAPH SERIES

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

EDRC REPORT SERIES (ER)

- | | | | |
|--------|---|--------|---|
| No. 1 | ASEAN and the Asian Development Bank
— <i>Seiji Naya, April 1982</i> | | Pacific Trade and Development Conference
— <i>Seiji Naya, March 1983</i> |
| No. 2 | Development Issues for the Developing East and Southeast Asian Countries and International Cooperation
— <i>Seiji Naya and Graham Abbott, April 1982</i> | No. 15 | A Survey of Empirical Studies on Demand for Electricity with Special Emphasis on Price Elasticity of Demand
— <i>Wisarn Pupphavesa, June 1983</i> |
| No. 3 | Aid, Savings, and Growth in the Asian Region
— <i>J. Malcolm Dowling and Ulrich Hiemenz, April 1982</i> | No. 16 | Determinants of Paddy Production in Indonesia: 1972-1981—A Simultaneous Equation Model Approach
— <i>T.K. Jayaraman, June 1983</i> |
| No. 4 | Development-oriented Foreign Investment and the Role of ADB
— <i>Kiyoshi Kojima, April 1982</i> | No. 17 | The Philippine Economy: Economic Forecasts for 1983 and 1984
— <i>J.M. Dowling, E. Go, and C.N. Castillo, June 1983</i> |
| No. 5 | The Multilateral Development Banks and the International Economy's Missing Public Sector
— <i>John Lewis, June 1982</i> | No. 18 | Economic Forecast for Indonesia
— <i>J.M. Dowling, H.Y. Kim, Y.K. Wang, and C.N. Castillo, June 1983</i> |
| No. 6 | Notes on External Debt of DMCs
— <i>Evelyn Go, July 1982</i> | No. 19 | Relative External Debt Situation of Asian Developing Countries: An Application of Ranking Method
— <i>Jungsoo Lee, June 1983</i> |
| No. 7 | Grant Element in Bank Loans
— <i>Dal Hyun Kim, July 1982</i> | No. 20 | New Evidence on Yields, Fertilizer Application, and Prices in Asian Rice Production
— <i>William James and Teresita Ramirez, July 1983</i> |
| No. 8 | Shadow Exchange Rates and Standard Conversion Factors in Project Evaluation
— <i>Peter Warr, September 1982</i> | No. 21 | Inflationary Effects of Exchange Rate Changes in Nine Asian LDCs
— <i>Pradumna B. Rana and J. Malcolm Dowling, Jr., December 1983</i> |
| No. 9 | Small and Medium-Scale Manufacturing Establishments in ASEAN Countries: Perspectives and Policy Issues
— <i>Mathias Bruch and Ulrich Hiemenz, January 1983</i> | No. 22 | Effects of External Shocks on the Balance of Payments, Policy Responses, and Debt Problems of Asian Developing Countries
— <i>Seiji Naya, December 1983</i> |
| No. 10 | A Note on the Third Ministerial Meeting of GATT
— <i>Jungsoo Lee, January 1983</i> | No. 23 | Changing Trade Patterns and Policy Issues: The Prospects for East and Southeast Asian Developing Countries
— <i>Seiji Naya and Ulrich Hiemenz, February 1984</i> |
| No. 11 | Macroeconomic Forecasts for the Republic of China, Hong Kong, and Republic of Korea
— <i>J.M. Dowling, January 1983</i> | No. 24 | Small-Scale Industries in Asian Economic Development: Problems and Prospects
— <i>Seiji Naya, February 1984</i> |
| No. 12 | ASEAN: Economic Situation and Prospects
— <i>Seiji Naya, March 1983</i> | No. 25 | A Study on the External Debt Indicators |
| No. 13 | The Future Prospects for the Developing Countries of Asia
— <i>Seiji Naya, March 1983</i> | | |
| No. 14 | Energy and Structural Change in the Asia-Pacific Region, Summary of the Thirteenth | | |

- 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. Tadler, 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)

- | | |
|---|--|
| <p>No. 1 International Reserves:
Factors Determining Needs and Adequacy
—<i>Evelyn Go, May 1981</i></p> <p>No. 2 Domestic Savings in Selected Developing Asian Countries
—<i>Basil Moore, assisted by A.H.M. Nuruddin Chowdhury, September 1981</i></p> <p>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
—<i>Dal Hyun Kim and Graham Abbott, September 1981</i></p> <p>No. 4 By-Passed Areas, Regional Inequalities, and Development Policies in Selected Southeast Asian Countries
—<i>William James, October 1981</i></p> <p>No. 5 Asian Agriculture and Economic Development
—<i>William James, March 1982</i></p> <p>No. 6 Inflation in Developing Member Countries: An Analysis of Recent Trends
—<i>A.H.M. Nuruddin Chowdhury and J. Malcolm Dowling, March 1982</i></p> <p>No. 7 Industrial Growth and Employment in Developing Asian Countries: Issues and Perspectives for the Coming Decade
—<i>Ulrich Hiemenz, March 1982</i></p> <p>No. 8 Petrodollar Recycling 1973-1980. Part 1: Regional Adjustments and the World Economy
—<i>Burnham Campbell, April 1982</i></p> <p>No. 9 Developing Asia: The Importance of Domestic Policies
—<i>Economics Office Staff under the direction of Seiji Naya, May 1982</i></p> <p>No. 10 Financial Development and Household Savings: Issues in Domestic Resource Mobilization in Asian Developing Countries
—<i>Wan-Soon Kim, July 1982</i></p> <p>No. 11 Industrial Development: Role of Specialized Financial Institutions
—<i>Kedar N. Kohli, August 1982</i></p> <p>No. 12 Petrodollar Recycling 1973-1980. Part II: Debt Problems and an Evaluation of Suggested Remedies
—<i>Burnham Campbell, September 1982</i></p> <p>No. 13 Credit Rationing, Rural Savings, and Financial Policy in Developing Countries
—<i>William James, September 1982</i></p> <p>No. 14 Small and Medium-Scale Manufacturing Establishments in ASEAN Countries: Perspectives and Policy Issues
—<i>Mathias Bruch and Ulrich Hiemenz, March 1983</i></p> <p>No. 15 Income Distribution and Economic Growth in Developing Asian Countries
—<i>J. Malcolm Dowling and David Soo, March 1983</i></p> <p>No. 16 Long-Run Debt-Servicing Capacity of Asian Developing Countries: An Application of Critical Interest Rate Approach
—<i>Jungsoo Lee, June 1983</i></p> <p>No. 17 External Shocks, Energy Policy, and Macroeconomic Performance of Asian Developing Countries: A Policy Analysis
—<i>William James, July 1983</i></p> <p>No. 18 The Impact of the Current Exchange Rate System on Trade and Inflation of Selected Developing Member Countries
—<i>Pradumna Rana, September 1983</i></p> <p>No. 19 Asian Agriculture in Transition: Key Policy Issues
—<i>William James, September 1983</i></p> <p>No. 20 The Transition to an Industrial Economy</p> | <p>in Monsoon Asia
—<i>Harry T. Oshima, October 1983</i></p> <p>No. 21 The Significance of Off-Farm Employment and Incomes in Post-War East Asian Growth
—<i>Harry T. Oshima, January 1984</i></p> <p>No. 22 Income Distribution and Poverty in Selected Asian Countries
—<i>John Malcolm Dowling, Jr., November 1984</i></p> <p>No. 23 ASEAN Economies and ASEAN Economic Cooperation
—<i>Narongchai Akrasanee, November 1984</i></p> <p>No. 24 Economic Analysis of Power Projects
—<i>Nitin Desai, January 1985</i></p> <p>No. 25 Exports and Economic Growth in the Asian Region
—<i>Pradumna Rana, February 1985</i></p> <p>No. 26 Patterns of External Financing of DMCs
—<i>E. Go, May 1985</i></p> <p>No. 27 Industrial Technology Development the Republic of Korea
—<i>S.Y. Lo, July 1985</i></p> <p>No. 28 Risk Analysis and Project Selection: A Review of Practical Issues
—<i>J.K. Johnson, August 1985</i></p> <p>No. 29 Rice in Indonesia: Price Policy and Comparative Advantage
—<i>I. Ali, January 1986</i></p> <p>No. 30 Effects of Foreign Capital Inflows on Developing Countries of Asia
—<i>Jungsoo Lee, Pradumna B. Rana, and Yoshihiro Iwasaki, April 1986</i></p> <p>No. 31 Economic Analysis of the Environmental Impacts of Development Projects
—<i>John A. Dixon et al., EAPI, East-West Center, August 1986</i></p> <p>No. 32 Science and Technology for Development: Role of the Bank
—<i>Kedar N. Kohli and Ifzal Ali, November 1986</i></p> <p>No. 33 Satellite Remote Sensing in the Asian and Pacific Region
—<i>Mohan Sundara Rajan, December 1986</i></p> <p>No. 34 Changes in the Export Patterns of Asian and Pacific Developing Countries: An Empirical Overview
—<i>Pradumna B. Rana, January 1987</i></p> <p>No. 35 Agricultural Price Policy in Nepal
—<i>Gerald C. Nelson, March 1987</i></p> <p>No. 36 Implications of Falling Primary Commodity Prices for Agricultural Strategy in the Philippines
—<i>Ifzal Ali, September 1987</i></p> <p>No. 37 Determining Irrigation Charges: A Framework
—<i>Prabhakar B. Ghate, October 1987</i></p> <p>No. 38 The Role of Fertilizer Subsidies in Agricultural Production: A Review of Select Issues
—<i>M.G. Quibria, October 1987</i></p> <p>No. 39 Domestic Adjustment to External Shocks in Developing Asia
—<i>Jungsoo Lee, October 1987</i></p> <p>No. 40 Improving Domestic Resource Mobilization through Financial Development: Indonesia
—<i>Philip Erquiaga, November 1987</i></p> <p>No. 41 Recent Trends and Issues on Foreign Direct Investment in Asian and Pacific Developing Countries
—<i>P.B. Rana, March 1988</i></p> <p>No. 42 Manufactured Exports from the Philippines: A Sector Profile and an Agenda for Reform
—<i>I. Ali, September 1988</i></p> <p>No. 43 A Framework for Evaluating the Economic Benefits of Power Projects
—<i>I. Ali, August 1989</i></p> <p>No. 44 Promotion of Manufactured Exports in Pakistan</p> |
|---|--|

- Jungsoo Lee and Yoshihiro Iwasaki, September 1989*
- No. 45 Education and Labor Markets in Indonesia: A Sector Survey
—*Ernesto M. Pernia and David N. Wilson, September 1989*
- No. 46 Industrial Technology Capabilities and Policies in Selected ADCs
—*Hiroshi Kakazu, June 1990*
- No. 47 Designing Strategies and Policies for Managing Structural Change in Asia
—*Ifzal Ali, June 1990*
- No. 48 The Completion of the Single European Community Market in 1992: A Tentative Assessment of its Impact on Asian Developing Countries
—*J.P. Verbiest and Min Tang, June 1991*
- No. 49 Economic Analysis of Investment in Power Systems
—*Ifzal Ali, June 1991*
- No. 50 External Finance and the Role of Multilateral Financial Institutions in South Asia: Changing Patterns, Prospects, and Challenges
—*Jungsoo Lee, November 1991*
- No. 51 The Gender and Poverty Nexus: Issues and Policies
—*M.G. Quibria, November 1993*
- No. 52 The Role of the State in Economic Development: Theory, the East Asian Experience, and the Malaysian Case
—*Jason Brown, December 1993*
- No. 53 The Economic Benefits of Potable Water Supply Projects to Households in Developing Countries
—*Dale Whittington and Venkateswarlu Swarna, January 1994*
- No. 54 Growth Triangles: Conceptual Issues and Operational Problems
—*Min Tang and Myo Thant, February 1994*
- No. 55 The Emerging Global Trading Environment and Developing Asia
—*Arvind Panagariya, M.G. Quibria, and Narhari Rao, July 1996*
- No. 56 Aspects of Urban Water and Sanitation in the Context of Rapid Urbanization in Developing Asia
—*Ernesto M. Pernia and Stella LF. Alabastro, September 1997*
- No. 57 Challenges for Asia's Trade and Environment
—*Douglas H. Brooks, January 1998*
- No. 58 Economic Analysis of Health Sector Projects—A Review of Issues, Methods, and Approaches
—*Ramesh Adhikari, Paul Gertler, and Anneli Lagman, March 1999*
- No. 59 The Asian Crisis: An Alternate View
—*Rajiv Kumar and Bibek Debroy, July 1999*
- No. 60 Social Consequences of the Financial Crisis in Asia
—*James C. Knowles, Ernesto M. Pernia, and Mary Racelis, November 1999*

OCCASIONAL PAPERS (OP)

- 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 Marcellia 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)

- | | |
|--|---|
| <p>No. 1 Estimates of the Total External Debt of the Developing Member Countries of ADB: 1981-1983
—<i>I.P. David, September 1984</i></p> <p>No. 2 Multivariate Statistical and Graphical Classification Techniques Applied to the Problem of Grouping Countries
—<i>I.P. David and D.S. Maligalig, March 1985</i></p> <p>No. 3 Gross National Product (GNP) Measurement Issues in South Pacific Developing Member Countries of ADB
—<i>S.G. Tiwari, September 1985</i></p> <p>No. 4 Estimates of Comparable Savings in Selected DMCs
—<i>Hananto Sigit, December 1985</i></p> <p>No. 5 Keeping Sample Survey Design and Analysis Simple
—<i>I.P. David, December 1985</i></p> <p>No. 6 External Debt Situation in Asian Developing Countries
—<i>I.P. David and Jungsoo Lee, March 1986</i></p> <p>No. 7 Study of GNP Measurement Issues in the South Pacific Developing Member Countries. Part I: Existing National Accounts of SPDMCs—Analysis of Methodology and Application of SNA Concepts
—<i>P. Hodgkinson, October 1986</i></p> <p>No. 8 Study of GNP Measurement Issues in the South Pacific Developing Member Countries. Part II: Factors Affecting Inter-country Comparability of Per Capita GNP
—<i>P. Hodgkinson, October 1986</i></p> | <p>No. 9 Survey of the External Debt Situation in Asian Developing Countries, 1985
—<i>Jungsoo Lee and I.P. David, April 1987</i></p> <p>No. 10 A Survey of the External Debt Situation in Asian Developing Countries, 1986
—<i>Jungsoo Lee and I.P. David, April 1988</i></p> <p>No. 11 Changing Pattern of Financial Flows to Asian and Pacific Developing Countries
—<i>Jungsoo Lee and I.P. David, March 1989</i></p> <p>No. 12 The State of Agricultural Statistics in Southeast Asia
—<i>I.P. David, March 1989</i></p> <p>No. 13 A Survey of the External Debt Situation in Asian and Pacific Developing Countries: 1987-1988
—<i>Jungsoo Lee and I.P. David, July 1989</i></p> <p>No. 14 A Survey of the External Debt Situation in Asian and Pacific Developing Countries: 1988-1989
—<i>Jungsoo Lee, May 1990</i></p> <p>No. 15 A Survey of the External Debt Situation in Asian and Pacific Developing Countries: 1989-1992
—<i>Min Tang, June 1991</i></p> <p>No. 16 Recent Trends and Prospects of External Debt Situation and Financial Flows to Asian and Pacific Developing Countries
—<i>Min Tang and Aludia Pardo, June 1992</i></p> <p>No. 17 Purchasing Power Parity in Asian Developing Countries: A Co-Integration Test
—<i>Min Tang and Ronald Q. Butiong, April 1994</i></p> <p>No. 18 Capital Flows to Asian and Pacific Developing Countries: Recent Trends and Future Prospects
—<i>Min Tang and James Villafuerte, October 1995</i></p> |
|--|---|

SPECIAL STUDIES, COMPLIMENTARY (SSC)

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

- | | |
|--|--|
| <p>1. Improving Domestic Resource Mobilization Through Financial Development: Overview <i>September 1985</i></p> <p>2. Improving Domestic Resource Mobilization Through Financial Development: Bangladesh <i>July 1986</i></p> <p>3. Improving Domestic Resource Mobilization Through Financial Development: Sri Lanka <i>April 1987</i></p> <p>4. Improving Domestic Resource Mobilization Through Financial Development: India <i>December 1987</i></p> <p>5. Financing Public Sector Development Expenditure in Selected Countries: Overview <i>January 1988</i></p> <p>6. Study of Selected Industries: A Brief Report <i>April 1988</i></p> <p>7. Financing Public Sector Development Expenditure in Selected Countries: Bangladesh <i>June 1988</i></p> <p>8. Financing Public Sector Development Expenditure in Selected Countries: India <i>June 1988</i></p> <p>9. Financing Public Sector Development Expenditure in Selected Countries: Indonesia <i>June 1988</i></p> <p>10. Financing Public Sector Development Expenditure in Selected Countries: Nepal <i>June 1988</i></p> <p>11. Financing Public Sector Development Expenditure in Selected Countries: Pakistan <i>June 1988</i></p> <p>12. Financing Public Sector Development Expenditure in Selected Countries: Philippines <i>June 1988</i></p> <p>13. Financing Public Sector Development Expenditure in Selected Countries: Thailand <i>June 1988</i></p> <p>14. Towards Regional Cooperation in South Asia: ADB/EWC Symposium on Regional Cooperation in South Asia <i>February 1988</i></p> <p>15. Evaluating Rice Market Intervention Policies: Some Asian Examples <i>April 1988</i></p> <p>16. Improving Domestic Resource Mobilization Through Financial Development: Nepal <i>November 1988</i></p> <p>17. Foreign Trade Barriers and Export Growth</p> | <p><i>September 1988</i></p> <p>18. The Role of Small and Medium-Scale Industries in the Industrial Development of the Philippines
<i>April 1989</i></p> <p>19. The Role of Small and Medium-Scale Manufacturing Industries in Industrial Development: The Experience of Selected Asian Countries
<i>January 1990</i></p> <p>20. National Accounts of Vanuatu, 1983-1987
<i>January 1990</i></p> <p>21. National Accounts of Western Samoa, 1984-1986
<i>February 1990</i></p> <p>22. Human Resource Policy and Economic Development: Selected Country Studies
<i>July 1990</i></p> <p>23. Export Finance: Some Asian Examples
<i>September 1990</i></p> <p>24. National Accounts of the Cook Islands, 1982-1986
<i>September 1990</i></p> <p>25. Framework for the Economic and Financial Appraisal of Urban Development Sector Projects <i>January 1994</i></p> <p>26. Framework and Criteria for the Appraisal and Socioeconomic Justification of Education Projects <i>January 1994</i></p> <p>27. Guidelines for the Economic Analysis of Projects
<i>February 1997</i></p> <p>28. Investing in Asia
<i>1997</i></p> <p>29. Guidelines for the Economic Analysis of Telecommunication Projects
<i>1998</i></p> <p>30. Guidelines for the Economic Analysis of Water Supply Projects
<i>1999</i></p> |
|--|--|

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)
11. 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 Ghatte 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)