

Hoschka, Tobias C.

Working Paper

Local Currency Financing--The Next Frontier for MDBs?

ERD Working Paper Series, No. 68

Provided in Cooperation with:

Asian Development Bank (ADB), Manila

Suggested Citation: Hoschka, Tobias C. (2005) : Local Currency Financing--The Next Frontier for MDBs?, ERD Working Paper Series, No. 68, Asian Development Bank (ADB), Manila, <https://hdl.handle.net/11540/1896>

This Version is available at:

<https://hdl.handle.net/10419/109271>

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>

ERD Working Paper

ECONOMICS AND RESEARCH DEPARTMENT

SERIES

No. 68

Local Currency Financing- The Next Frontier for MDBs?

Tobias C. Hoschka

April 2005

Asian Development Bank

ERD Working Paper No. 68

LOCAL CURRENCY FINANCING— THE NEXT FRONTIER FOR MDBs?

TOBIAS C. HOSCHKA

April 2005

Tobias Hoschka is a Treasury Specialist in the Treasury Department, Asian Development Bank. The author would like to thank Mikio Kashiwagi, Juanito Limandibrata, and Jingdong Hua for helpful comments.

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

©2005 by Asian Development Bank
April 2005
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

I.	Introduction	1
II.	Potential Demand and Rationale for MDBs Extending Local Currency Financing	2
	A. Potential Demand for Local Currency Financing	2
	B. Rationale for Extending Local Currency Financing by MDBs	4
III.	Local Currency Financing by MDBs: Treasury-Related Issues	7
	A. Funding Issues	7
	B. Financial Policy Issues	10
	C. Investment and Risk Management Issues	11
IV.	Local Currency Financing of MDBs: Experience and Lessons	12
	A. International Bank for Reconstruction and Development	12
	B. International Finance Corporation	13
	C. African Development Bank	14
	D. Asian Development Bank	15
	E. European Bank for Reconstruction and Development	16
	F. European Investment Bank	17
V.	Conclusions	19
	References	19

ABSTRACT

This paper surveys the issues involved in local currency financing by multilateral development banks (MDBs). While MDBs have traditionally provided financing in foreign currency to their borrowers, greater sensitivity by borrowers to potential currency mismatches, political decentralization, and the development of local capital markets have recently led MDBs to consider providing financing in local currency. While still small in comparison to MDBs' foreign currency financing, this paper argues that local currency financing will evolve into an increasingly important financing mode for MDBs. The paper addresses the key benefits and challenges, and provides an overview of the current policies and experience of the major MDBs in this rapidly growing area.

I. INTRODUCTION

Traditionally, loans by multilateral development banks (MDBs) have been offered almost exclusively in foreign currency. However, over the past decade, important economic developments in many borrowing countries may warrant a review of MDBs' traditional approach to provide financing. This paper reviews one key component of providing greater flexibility to meet borrowers' demand, namely MDBs' ability to provide loans denominated in local rather than foreign currency.

The past decade has witnessed significant economic changes in many emerging markets in which MDBs operate: after the Mexican peso crisis, the Russian debt default, and the Asian financial crisis, lenders and borrowers have become increasingly reluctant to enter into foreign currency mismatches. More recently, large current account surpluses and substantial capital inflows have allowed some borrowing countries especially in Asia to build up significant foreign exchange reserves—thus reducing the need to borrow in foreign currencies from MDBs. In addition, a number of borrowing countries have liberalized their capital account, and as a result, sovereign as well as large local borrowers have gained access to international bond and syndicated loan markets, opening an additional source of borrowing foreign currency at competitive rates.¹ At the same time, local capital markets in many emerging markets are rapidly developing and longer-term tenors are becoming available, thus reducing the need to borrow offshore.

The nature of MDB-financed projects has also become much more varied, including, for example, social sector projects with a high proportion of local rather than foreign currency expenditures, and, in middle-income countries, infrastructure projects whose needs can often be met by local industry, rather than relying on imported foreign supplies, thus reducing the need to borrow in foreign currency from MDBs. Some 75 percent of disbursements by the International Bank for Reconstruction and Development (IBRD) in 2003, for example, were for local rather than foreign expenditures, a percentage that has increased rapidly over the last years (World Bank 2004). Moreover, revenues of MDB-financed projects are often entirely in local currency, leading to potential asset–liability mismatches if outstanding debt is denominated in foreign currency.

As a result of these developments, the issue of whether MDBs should enter into local currency lending has been raised recently both within the MDB community as well as by some borrowers. While most MDBs have started to engage in local currency lending under their private sector operations, public sector lending continues to be denominated almost exclusively in foreign currency. As public sector lending accounts for the bulk of MDB lending, this paper focuses on public rather than private sector lending by MDBs.²

¹ Emerging market bond spreads were at an all-time low at the beginning of 2005: the JP Morgan Emerging Markets Bond Index Global Diversified Bond Index was quoted at a spread of 380 basis points over US Treasuries in early April 2005. This compares to an average annual spread of 700–800 basis points as recent as 2002.

² Nevertheless, many of the treasury issues discussed also apply to lending by MDBs to private sector borrowers.

Two important developments over the past decade in a number of emerging markets may give rise to demand for local currency financing to be provided by MDBs: first, a number of countries have started a process of decentralizing government responsibilities toward local governments and devolving a number of functions that were traditionally provided by the central government to local governments such as state or provincial governments, municipalities, cities and townships. Second, an increasing number of government-linked companies or “parastatals”—while still majority-owned by the public sector—are beginning to be managed on an arms-length basis with independent financial management, funding strategies, and profit objectives. Clearly, both of these constituencies—local governments and parastatals—have a demand for local rather than foreign currency loans, given the absence of foreign currency revenues. MDBs are currently lending to these borrowers by channeling financing via the central government. The central government passes on funds to the ultimate borrower either by means of fiscal transfers or by extending a loan denominated either in foreign or local currency. However, this traditional lending structure may seem at odds with the very principle of decentralization, namely to devolve fiscal and managerial responsibilities to local governments and parastatals and for the central government to step back from direct financial involvement.

In this paper, we will discuss an alternative structure for MDBs to provide financing to local governments and parastatals: MDBs raising local currency financing and providing direct loans to these borrowers either with or, more likely, without a guarantee by the central government. The paper is divided into three sections: Section II reviews the potential demand and rationale for such local currency financing by MDBs. Section III addresses the MDB-specific treasury issues that need to be satisfactorily resolved before local currency products can be offered. Section IV reviews the experience, policies, and current initiatives of MDBs in this rapidly evolving area.

II. POTENTIAL DEMAND AND RATIONALE FOR MDBs EXTENDING LOCAL CURRENCY FINANCING

A. Potential Demand for Local Currency Financing

Sovereign governments have been the traditional client base for MDBs that provide foreign currency financing at highly competitive financial conditions for project and policy-based financing. However, there is unlikely to be demand by sovereign governments for local currency loans from MDBs, since sovereigns can typically raise funds domestically at lower costs than by borrowing from an MDB.³ Instead, demand for local currency financing may come from two categories of borrowers: local governments and parastatals.

³ This applies despite the fact that MDBs have a better credit rating than their borrowers, as local investors normally consider the sovereign to be the best credit in the local currency. However, some sovereigns may borrow in local currency from MDBs for nonfinancial reasons, including, for example, getting access to technical and project expertise, or ensuring that MDBs’ project management experience is applied to a project.

1. Decentralization and Local Government Financing

As a number of countries in emerging markets have been undergoing a process of political decentralization, sound local government finance is becoming increasingly important, as an increasing number of central governments have, in recent years, devolved to local governments the responsibility for delivering basic services and providing physical infrastructure, both of which require substantial financial resources. Better known as political decentralization, the premise of this process is that a local government should assume responsibility for delivering services to the residents within a defined geographical area. Decentralization also aims to reduce large fiscal deficits among both central and local governments by raising their efficiency in mobilizing resources and generating revenues.

As a result of this process of political decentralization, in some countries local governments and their associated entities are already playing a key role in the delivery of social and economic services (public health, education, housing, and urban infrastructure) and provision of infrastructure (power, irrigation, and transport).

Governments have made significant efforts to strengthen local government finance and to diversify financing methods by reforming revenue (particularly taxation) and expenditure systems, restructuring intergovernmental transfers, privatizing key development projects, and developing municipal credit markets. Nevertheless, local government finance in most emerging market countries remains weak and needs to tap new financial resources.

Two core models exist to provide financing to local governments: the bank-based model that is prevalent in Europe with its long history of specialty municipal banks, and the municipal bond model that provides the primary source of local government financing in the United States. In the emerging economies in the Asian and Pacific region, for example, where the process of decentralization is a relatively recent phenomenon, governments are in the process of experimenting with both models (see Kim 2003). In countries where specialty municipal banks do not have a long history of partner relationships, the effect of financial deregulation has been to force bank lending to municipalities within the framework of commercial banking, exposing local governments to short-term saving horizons. The People's Republic of China (PRC) illustrates the consequences of heavy reliance on commercial bank lending. In the PRC, the bulk of municipal lending for infrastructure finance now comes from commercial banks. Most of these loans carry terms of 3–5 years or less. Since local governments cannot repay these loans from infrastructure project revenues, they need to be rolled over. The reliance of local infrastructure financing on the continuing ability to roll over medium-term debt poses significant financial risks for borrowers. Similarly in India, special infrastructure financing intermediaries have lost their exclusive access to long-term savings and have been exposed to greater competition. As a result, institutions such as ICICI Bank, for example, have shifted from long-term infrastructure financing to retail banking.

As bank lending has become less attractive for local government financing, there has been growing interest in bond financing. In India, for example, the Tamil Nadu Urban Development Fund has been able to raise 15-year financing by floating a bond issue to finance a road project. In Shanghai, the municipal government has announced its intention to utilize the Shanghai Water Assets Operations and Development Company as a vehicle to issue long-term bonds for infrastructure financing.

Whether providing financing to local governments through banks or bonds (or a combination of both), assisting local governments in finding financial solutions is a rapidly emerging and evolving area and is becoming increasingly important for MDBs. Clearly, the ability to be able to lend in local currency is key to becoming a competitive provider of financial solutions in this area, as local governments should not be exposed to foreign currency risk and are in many cases, in fact, legally prohibited from borrowing in foreign currencies.

2. Reforming Public Sector Enterprises

In many emerging markets, public sector reforms have been targeted at reorienting the role of the state toward the provision of sound macroeconomic management and regulatory frameworks that enhance microeconomic efficiency, while at the same time reducing its direct involvement in the productive sectors of the economy and the management of public utilities. As a result, a number of public sector enterprises have emerged that are managed on an arms-length basis and are being restructured—often with the assistance of MDBs—into autonomous and financially independent entities. Such public sector enterprises are characterized by having a distinct legal personality, enjoying full control over their funding, budgeting, investment, and pricing policies; having a track record of good operational and financial performance; as well as having the necessary accounting, management information, and corporate governance systems in place. In fact, many of these public sector enterprises may eventually become candidates for privatization.

The MDBs have played an important role in contributing to the reform process in many of their borrowing countries by assisting in establishing the regulatory reform process, helping public sector enterprises in establishing the necessary internal systems and processes to professionalize management, and fostering the commercial orientation and setting the stage for potential stock floatations and eventual privatizations. Regarding potential financial assistance, it is clear that the vast majority of these public sector enterprises require local currency financing solutions rather than foreign currency loans, given the absence of foreign currency revenues.

B. Rationale for Extending Local Currency Financing by MDBs

While it is clear from the preceding discussions that there is likely to be significant demand for local currency financial solutions by local governments and public sector enterprises, this section further explores the rationale for MDBs to provide such financial solutions.

Recent empirical evidence shows that in virtually all of the financial crises in emerging markets in the 1990s, currency mismatches played an important role. Empirical researchers observed that the largest output falls have occurred in those emerging economies with the largest currency mismatches (Goldstein and Turner 2004). Currency mismatches occur when assets and liabilities are denominated in different currencies such that net worth and/or net income are sensitive to changes in the exchange rate. Borrowers in many emerging markets have at times faced currency mismatches on a massive scale. Foreign-currency denominated liabilities have frequently financed local-currency activities, while the stock of foreign currency-denominated assets has been comparatively limited. In such cases, a large and unexpected depreciation of the domestic currency can destroy much of the net worth of firms and households and initiate a wave of insolvencies, a financial crisis, and a deep fall in economic output.

So why do borrowers opt to enter into such currency mismatches in the first place? Currency mismatches typically occur when borrowers tap overseas markets, either because there are insufficient local financial resources available, tenors in the local market are too short, or borrowing offshore offers lower interest rates. While borrowers from developed economies are typically able to borrow internationally in their domestic currency (or enter a fully-hedged transaction if borrowing in a foreign currency), borrowers from emerging markets are often unable to do so.⁴

The MDBs have a potentially important role to play in reducing the extent of currency mismatches in their borrowing countries by providing suitable policy advice, assisting in the development of the local financial sector, and catalyzing the mobilization of local currency financial resources. One of the most effective means of assistance for MDBs is to “lead by example” and work with the local financial sector in finding local currency financial solutions for subsovereign borrowers.

The MDBs have three options to channel local currency financing to subsovereign borrowers: (i) the traditional lending approach, which consists of providing a foreign currency loan to the central government that in turn onlends the equivalent amount in local currency to the subsovereign borrower (or may use fiscal transfers to channel the funds to the subsovereign); (ii) lending directly to subsovereign borrowers with or without a central government guarantee; and (iii) providing a partial credit guarantee for a loan by a local financial institution, or a bond issue by the borrower.

- (i) **Traditional Lending Structure.** The traditional financing structure has the advantage in that in addition to channeling funds to a subsovereign borrower it also provides the sovereign with cost-efficient access to foreign currency funds. This traditional structure is economically advantageous if the sovereign (a) requires foreign currency to meet its foreign reserve management objectives, and (b) is willing and able to cover the foreign currency and credit risk through the on-lending spread. However, this traditional lending structure may seem at odds with the general principle and objective of decentralization and public enterprise reform, namely to devolve fiscal and management responsibility to local governments and parastatals. By maintaining the traditional financing approach of coursing all financing through the central government, subsovereigns lose the opportunity to increase their financial independence—a key objective of devolution in the first place.
- (ii) **Direct Lending.** There may be significant advantages for MDBs to lend directly to subsovereign borrowers in local currency. In certain cases, the central government may continue to provide a guarantee or set limits to the borrowing activities of subsovereigns. Once subsovereign borrowers are believed to be mature and stable enough to undertake financially responsible borrowing, the sovereign government can then fully devolve financial responsibility to subsovereigns.

⁴ Borrowing internationally in foreign currency on an unhedged basis has been referred to by some authors as “original sin” (e.g., Eichengreen, Hausmann, and Panizza 2003).

- (iii) **Partial Credit Guarantees.** MDBs should not be seen as crowding out the local financial sector, but instead complementing and catalyzing the development of local financial institutions. Thus, rather than lending directly in certain cases MDBs may support local currency financial solutions by providing partial credit guarantees (PCGs) to loans or bond issues. In many cases, PCGs may catalyze lending by local institutions, extend the tenor of financial instruments, or simply lower financing costs. Whether a loan or a guarantee is more suitable for a specific project depends on the characteristics of the project or borrower, the maturity of the market, and terms and conditions that are available for either financing option.⁵

When MDBs engage in direct lending or guarantee operations, such activities can provide significant benefits to borrower countries. Such benefits include:

- (i) **Capital Market Development Benefits.** On the capital market side, there are important benefits of MDBs' local currency funding activities. In the international capital markets, MDBs are known to be innovative issuers that often open new markets, introduce new financial instruments, or fill important gaps in the investment and issuer landscape. MDBs can play a similar role when issuing local currency bonds by following best-practice issue standards, setting new benchmarks, providing role model transactions in terms of documentation and execution, stretching the yield curve, introducing innovations with respect to available financial instruments in local capital markets, and providing significant diversification opportunities for local institutional investors such as insurance companies and pension funds. In fact, in many cases MDBs are the first foreign issuers and thus play an important role in paving the way for the deepening of local capital markets.⁶ Since issue activity by international financial institutions is often accompanied by interest rate and currency swap transactions, they also contribute to the development of more liquid derivative markets—important instruments to reduce tenor and currency mismatches of local borrowers. Similarly, when MDBs provide PCGs to local currency bond issues, such guarantees can make important contributions to capital market development by making certain bond issues feasible in the first place, extending their tenor and broadening their distribution.
- (ii) **Macroeconomic Benefits.** Allowing MDBs to enter local currency markets may have benefits that go beyond capital market considerations. As argued above, currency mismatches have played an important role in contributing to and exacerbating financial crises in many emerging economies, thus contributing to major financial crises. Thus, by contributing to strengthening the local financial system, MDBs can assist in reducing the need to borrow offshore and thus contribute to reducing the currency mismatches that can have severe macroeconomic implications. In addition, MDBs have historically played an important role in opening emerging market bond markets for international

⁵ In practice, the loan portfolio of MDBs is many times the size of its guarantee operations. The succeeding sections of this paper will therefore focus primarily on those situations where MDBs consider lending directly to public sector borrowers in local currency.

⁶ In the early 1970s, for example, ADB opened the Japanese capital markets to foreign issuers by launching the first "Samurai" bond issue. Similar path-breaking issues were undertaken in other regional capital markets, such as Australia; Hong Kong, China; India; Korea; Malaysia; and Taipei, China.

investors and thus paving the way for other local issuers to issue in local rather than foreign currency, reducing their exposure to currency mismatches (see Hoschka 2005). Thus, allowing MDBs to issue local currency bonds could contribute to internationalizing the local currency by attracting foreign investors, thus allowing local issuers to raise capital internationally in local rather than in foreign currency.

- (iii) **Catalytic Benefits.** MDBs' involvement in financing local and municipal level projects or providing financing to parastatals, can generate additional investor and cofinancing interest in such projects and therefore have important catalytic effects. Thus, rather than crowding out local institutions, MDBs can employ their financial products to contribute to effective mobilization of local financial resources.
- (iv) **Other Benefits.** MDBs have long-standing expertise in project financing and assisting the public sector on the national level in reforming and modernizing key sectors such as infrastructure and social sectors. Clearly, this expertise and knowledge base can be put to highly effective use with local governments as well. It would be expected that local governments could benefit as much as central governments from MDBs' powerful combination of technical assistance and long-term financing solutions at competitive conditions.

While this section has argued that there is potentially significant demand, as well as a strong rationale for MDBs to enter into local currency financing, clearly the next question that arises is whether and how MDBs can address the supply and treasury-related issues that are related to such financing activities.

III. LOCAL CURRENCY FINANCING BY MDBs: TREASURY-RELATED ISSUES

Local currency financing raises a host of treasury management issues for MDBs. These range from funding and financial policy to investment and risk management issues. These issues are not just internal to these organizations: since many capital markets in borrowing countries are still closed to foreign issuers, and swap markets often face regulatory restrictions, governments of borrowing countries play a key role in ensuring the success of local currency products by allowing MDBs to raise funds on a cost-efficient basis, as well as providing a suitable regulatory environment to implement cost-effective asset-liability management. This section provides an account of these key issues and possible approaches to managing them.

A. Funding Issues

Gaining cost-efficient access to local currency funds is an obvious requirement for MDBs to offer local currency financing. MDBs have two options when raising local currency funds: raising such funds on a project-by-project basis by entering into back-to-back funding transactions, or alternatively, by establishing a liquidity pool in a specific local currency similar to MDBs' funding approach in convertible currencies. Which of these funding routes is chosen depends on a variety of factors. If the volume of local currency lending is of sufficient scale and frequency in a particular currency then a "pool-based" approach may become feasible. This would allow for the decoupling of lending

and funding transactions. Target liquidity levels would be determined based on demand and disbursement projections, and asset and liabilities would be held vis-à-vis a floating rate benchmark to avoid any interest rate risks. However, for the floating rate pool-based approach to become feasible, cost of funding would need to be sufficiently low so as to avoid negative carry issues.⁷ Thus, MDBs would target to achieve sub-benchmark funding cost levels by funding when cross-currency or interest rate swap levels are favorable. Becoming a larger issuer in a specific local currency market would also lower funding costs for MDBs, as it would allow undertaking benchmark bond issues across the yield curve and thus establish greater liquidity of such bond issues, rather than such issues being “bought and held” by institutional investors. Greater liquidity would translate directly into lower funding costs.⁸

Whichever funding approach is chosen, MDBs have two main options to raise local currency funds: issuing a bond in the local or Euro markets, or entering a cross-currency swap (CCS).

- (i) **Funding via Bond Issues.** All MDBs currently have AAA-credit ratings, while most of their borrowers have a lower credit rating even in local currency. Nevertheless, as local investors typically consider the national government to be the best credit in the local currency, such credit rating advantages may not translate into subgovernment funding costs of a potential MDB bond issue in local currency.⁹ Thus, MDB bonds would normally be issued at a slight spread over government securities (see Table 1 for an example of recent ADB bond issues). The pricing of an MDB bond issue would also be influenced by its regulatory treatment: risk weighting for banks holding MDB bonds, ability of banks to use MDB bonds to meet reserve and liquidity requirements, and tax treatment of MDB bonds are key factors that influence the pricing of such bond issues. Clearly, if governments are willing to provide a more favorable regulatory treatment of MDB bonds, such advantages translate into lower funding costs, ultimately passed on to borrowers in the form of lower interest rates. Box 1 provides an overview of the terms that MDBs typically request from governments in which they intend to issue bonds.

⁷ The term “carry” refers to the spread between an institution’s cost of funding and the return on investment it earns if it retains liquidity. In the case of MDBs’ dollar portfolios, the carry is normally positive since MDBs are able to raise dollar funds at sub-LIBOR costs and invest in assets that yield at least LIBOR. Unlike for dollar borrowings, the carry costs may be negative in local currency. Thus, if an MDB raises funds at a cost of, say, 30 basis points over the local floating-rate benchmark, and assuming it is able to invest in assets yielding the same return as the benchmark of its funding costs, a negative carry of 30 basis points will arise. This cost needs to be passed on to borrowers.

⁸ An additional issue that needs to be addressed is whether the financing provided in the local currency can also have attached risk management features like caps and collars as well as conversion features from fixed to floating interest rate or vice versa. The capacity of the domestic market to offer and price these features would need to be assessed on a market-specific basis.

⁹ Exceptions may apply: in Peru, the International Finance Corporation was able to issue at a level of 40 basis points below local government securities. The European Investment Bank has issued below government benchmarks in certain Central and Eastern European countries.

TABLE 1
ADB BOND ISSUES IN ASIAN COUNTRIES

ADB BOND ISSUE	COUNTRY CREDIT RATING*	SPREAD OVER GOVERNMENT (BP)
Hong Kong, China 2004-07	AA-	3
Korea 1995/2002	A+	0-5
Malaysia 2004/09	A+	-2
India 2004/14	BB+	17

*Standard & Poor's local currency rating.

Box 1
MDBs' "WISH-LIST" FOR ISSUING LOCAL CURRENCY BONDS

Supranationals such as MDBs typically have a number of requirements to be able to issue local currency bonds. These requirements stem partly from the MDBs' Charter or Articles of Association, and partly from funding cost targets that typically require issuance at very competitive terms and conditions. Requirements typically include the following:

- (i) **Tax Exemptions.** Confirmation that interest payments by the MDB and its paying agents will be exempted from withholding taxes. This requirement is based on the fact that MDBs are granted tax-free status in their member countries.
- (ii) **Domestic Rating Exemptions.** Since MDBs are typically rated by all three major international rating agencies, securing an additional domestic rating adds little additional value for investors.
- (iii) **Broad Investor Access.** The ability of all major domestic institutional investors, including insurance companies and pension or provident funds, to invest in the MDB bonds increases the distribution and liquidity of bonds, lowering funding costs.
- (iv) **Risk Weighting.** Risk weightings of MDB bonds should be no more than 20 percent in line with current Bank for International Settlement guidelines ("Basle 1"). Under the new "Basle 2" guidelines this risk weighting will be reduced to 0 percent.
- (v) **Reserve Eligibility.** Similar to government bonds, MDB bonds may be eligible to be counted against statutory reserve and liquidity requirements imposed on financial institutions. This privilege broadens distribution to include commercial banks and typically improves liquidity of the bonds.

- (ii) **Funding via CCS.** Cross-currency swaps are a relatively recent market development.¹⁰ While CCS are now commonplace in the world's major currencies, in emerging markets, the development of CCS markets has only taken place over the last decade. The majority of MDBs' borrowing countries currently do not have active and liquid swap markets. Thus, funding local currency through CCS is an option only in a limited set of countries. However, where such swap markets do exist, CCS provide a flexible and cost-efficient funding route. This results from the fact that CCS can be structured in smaller amounts and thus can be closely matched with the disbursement schedule of a loan. In addition, it is possible to structure a CCS with an amortizing schedule that corresponds to the amortization schedule of the loan to be financed. Both of these advantages can eliminate the issue of "negative carry" that may be associated with a bond issue. Since the market for CCS is heavily influenced by demand and supply considerations, the pricing of CCS tends to be quite volatile. Thus, at times CCS can be very competitively priced compared to a bond issue while at other times, funding through CCS may not be competitive. Price changes of up to 100 basis points within just a few weeks are not uncommon.

Whether MDBs raise local currency funds through a bond or a CCS (where available) depends primarily on cost considerations. Ultimately, MDBs should be given the freedom by regulators to choose funding options as freely as possible so as to be able to minimize costs—a benefit that is ultimately passed on to their borrowers.

B. Financial Policy Issues

Financial policy addresses issues such as asset–liability management (ALM) and pricing of local currency loans. ALM is the practice of matching the term structure and cash flows of an organization's assets and liabilities to maximize returns and minimize risks. The previous section has already mentioned a number of ALM issues specific to local currency financing. This section provides an overview of some additional issues that MDBs need to manage when entering local currency financing.

- (i) **Currency Mismatches.** These can arise if a bank has an outstanding liability in a currency that is different from the assets that it is holding. Suppose, for example, that an MDB has issued a PCG to a local currency loan but is not holding any liquid assets in that local currency. In case the guarantee is called, the bank needs to be able to raise the local currency funds within the required period that is stipulated in the guarantee arrangement. In case the bank is unable to raise the local currency via a bond issue or a CCS, it needs to be able to convert from foreign currency into local currency via a spot transaction to meet its guarantee obligations. However, as a spot transaction creates a currency mismatch, the bank needs to create a local currency liability by refinancing the spot transaction. Thus, whenever an MDB extends a local currency guarantee, its treasury department needs to have reasonable market prospects of being able to raise local currency funds if required. Government approvals also need to be secured in advance.

¹⁰ In fact, the first-ever cross-currency swap was only executed in 1981 between the World Bank and IBM.

In general, MDBs try to avoid any forms of currency mismatches, an important guiding principle for all local currency transactions.

- (ii) **Interest Rate Mismatches.** These can arise if a bank has floating rate obligations while holding fixed-rate assets or the reverse. Similar to MDBs' LIBOR-based products, such interest rate risks are hedged by matching the terms of loans and funding transactions, or where this is not possible by entering into interest rate swaps (IRS) that hedge the banks' assets and liabilities. MDBs can therefore normally only enter local currency markets where an IRS market is in place, or bilateral IRS can be arranged, unless funding and lending are done on a full back-to-back basis with matching terms.

Another issue that arises in the context of local currency transactions is the issue of prepayments. Thus, in case a borrower prepays, an MDB needs to cover its risk of negative carry in order to avoid a financial loss, in particular if the loan is on a fixed-rate basis. As a result, MDBs typically levy a prepayment charge to be incorporated in all local currency lending transactions so as to compensate for potential negative carry.

In summary, local currency transactions add a level of complexity to MDBs' ALM, which needs to be carefully managed, monitored, and controlled. In principle, MDBs are unlikely to enter into markets where there is a significant risk of entering asset–liability mismatches. In practice, this implies that local currency markets will need to have reached a level of maturity that includes at least rudimentary derivatives markets before MDBs can enter into these markets in the area of local currency lending.

C. Investment and Risk Management Issues

In order to be able to minimize the cost of carry of holding liquidity in a specific local currency, MDBs need to be able to invest in a range of local instruments, including repo and reverse repo transactions, government bonds and bills, and short-term money market instruments. As MDBs typically enjoy tax-free status under their charters, governments would need to grant the necessary approvals to allow MDBs to receive interest income on a tax-free basis.

While MDBs invest in a range of financial instruments in convertible currencies such as corporate bonds or asset-backed securities, in local currencies they are limited to government securities and bank instruments typically offered by foreign banks. This stems from the fact that MDBs have conservative investment guidelines requiring them to invest in financial instruments that have at least investment grade ratings issued by international credit rating agencies. In most emerging markets, there are virtually no issuers that meet these criteria. The more limited investment opportunities thus lead to lower returns and may exacerbate the negative carry issue.

Regarding risk management, local currency financing raises specific issues in particular regarding swap arrangements. MDBs typically have minimum rating requirements for swap counterparties to reduce counterparty credit risks. As local banks do not normally meet these criteria, MDBs are limited to transacting local currency swaps with foreign banks.

IV. LOCAL CURRENCY FINANCING OF MDBs: EXPERIENCE AND LESSONS

Local currency financing for public sector borrowers is a new area for most MDBs. This section discusses the current policies and approaches of the key institutions in this area, and reviews the experiences and lessons learned from local currency financing activities.¹¹

A. International Bank for Reconstruction and Development

The International Bank for Reconstruction and Development (IBRD) has so far not extended any loans in local currency to its public sector borrowers. Several reasons may account for this: first, IBRD's charter places restrictions on its ability to extend local currency financing and stipulates that local currency loans should only be made in exceptional circumstances and in conjunction with a foreign currency loan.¹² Second, IBRD is not able to extend loans directly to public sector borrowers unless a full guarantee by the sovereign government is extended. This restriction forms a major barrier to extending IBRD's scope to address the financing needs of subsovereign borrowers, since sovereign guarantees are often unavailable. Third, IBRD also cites a number of treasury-related reasons why it does not currently extend any direct local currency loans. These include issues such as negative carry, the challenge to achieve true "back-to-back" arrangements, and the difficulty to prefund in local currency.

While IBRD has opted not to offer direct local currency loans, it does, however, offer hedging products as an extension of IBRD's LIBOR-based fixed-spread loan product. IBRD offers borrowers the option, subject to market availability and purely on a case-to-case basis, to convert or swap their foreign currency-denominated IBRD liabilities into local currency. To hedge its risks, IBRD enters into matching currency swaps from market counterparties. The availability of this hedging arrangement is therefore limited to countries where an active and liquid cross-currency swap market exists. The eligible volume of the local currency financing is limited to the local currency expenditure component of IBRD loans. Execution of such local currency hedges is on a best-efforts basis due to the volatile conditions of local currency markets. IBRD notes that local currency swaps are likely to have shorter maturities than the underlying IBRD loans, which can entail cash flow and foreign exchange risks for the borrower. IBRD charges a transaction fee for such hedging transactions of 25 basis points of the principal, in addition to passing through to the borrower the costs and terms that are associated with the swap.

¹¹ The Inter-American Development Bank (IADB) is not included in this section, as it has not yet extended local currency loans to either public or private sector borrowers in its borrowing countries. However, it has provided guarantees to selected local currency loans.

¹² The IBRD Charter, Article IV, Section 3(b) reads: "The Bank may, *in exceptional circumstances* when local currency required for the purposes of the loan cannot be raised by the borrower on reasonable terms, provide the borrower *as part of the loan* with an appropriate amount of currency" (emphasis added).

The IBRD notes that local currency hedging transactions are unlikely to be of interest for sovereign borrowers (for the same reasons that were discussed above, namely that sovereigns have access to local currency at more competitive terms than by borrowing from an MDB), but that local currency hedging products may meet the demands of certain subsovereign borrowers that conduct their financial management independently from the central government. While the hedging product was approved by IBRD's board in January 2001, it was not until mid-2004 that the first project employing this hedging product was approved (see Box 2 for a brief description of this project).

Box 2
IBRD's 2004 LOCAL CURRENCY SWAP APPLICATION IN MEXICO

While not offering direct local currency loan products, in January 2001 IBRD's board approved swap-related hedging products that allow borrowers to swap foreign currency IBRD loans into local currency obligations, subject to IBRD being able to transact cross-currency swaps in the local market. IBRD transacted the first such swap arrangements in June and July 2004, both with Mexican state-level borrowers. The swaps were for newly processed projects and the two approved projects totaled \$138 million (the loans are "Decentralized Infrastructure Reform and Development Project" for \$108 million and "State Judicial Modernization Project" for \$30 million). Loan and swap tenor are fully matched with a maturity of 18 years.

Since states in Mexico are prohibited from borrowing in foreign currencies from foreign institutions including the World Bank, a structure was devised through which IBRD transacts a swap with a market counterparty and lends directly in local currency to a government-owned intermediary (National Bank of Public Works and Services), which then onlends to state-level borrowers. The loan to the intermediary enjoys a full guarantee by the sovereign. The market-driven terms of the swap are passed through to the borrower. This innovative structure allowed IBRD to support the process of decentralization in the country where responsibility for key infrastructure services has been delegated to subsovereign entities such as states and municipalities. To remain relevant in this process, this pilot project was viewed as a key test case for the World Bank to be able to meet subsovereign financing needs. However, the structure is restricted by the availability of an active and liquid cross-currency swap market. In addition, financing terms are unpredictable and are driven by the terms available in the swap market at the time of disbursement.

B. International Finance Corporation

The International Finance Corporation (IFC), the World Bank Group's private sector arm, has provided local currency financing in 13 local currencies to around 61 clients so far, totaling an estimated \$3.5 billion equivalent in exposure. IFC provides local currency debt financing in three ways: (i) loans from IFC denominated in local currency; (ii) risk management swaps that allow clients to hedge existing or new foreign currency denominated liabilities back into local currency; and (iii) structured finance solutions such as partial credit guarantees that enable clients to borrow from other sources and risk sharing facilities, and to participate in securitizations.

The IFC has traditionally only financed projects that are majority-owned by the private sector, while the World Bank has provided financing to projects only with a sovereign guarantee. Thus, the World Bank Group has so far been unable to finance subsovereign borrowers without a sovereign counter guarantee. To address this gap, the World Bank Group in 2003 established the "Municipal Fund" which is a joint venture by the World Bank and IFC, combining the World Bank's client relationships in the public sector with IFC's credit assessment and structuring skills. The Municipal Fund is able

to finance projects at the state and municipal level by providing loans, equity, or guarantees without a sovereign guarantee. It uses IFC's balance sheet to undertake such financings.

Since its inception, the Municipal Fund has approved two transactions, both of which were guarantees. The first project was in Mexico, a \$9.6 million equivalent 9-year bond issue by a trust company that onlends to a city government to finance a wastewater treatment plant. IFC partially guaranteed the bonds, jointly with Dexa Bank, the large European public sector lender. The guarantee led to a credit enhancement of the bonds from AA to AAA by the local credit rating agency. If the trust fails to pay and the guarantors step up to pay, then the trust's obligations to the guarantors become a US dollar obligation. Importantly, through this mechanism, IFC avoids a currency mismatch that would arise if it pays in local currency but does not have a local currency liability.

The second IFC project is also a partial credit guarantee for a \$150 million equivalent 12-year issue by the City of Johannesburg, South Africa. IFC jointly with a local bank provided a 40 percent rolling guarantee of principal and interest payments that enhanced the credit rating of the bonds from A- to AA-, and allowed extension of the maturity of the city's borrowings from 6 to 12 years. In this case, IFC was willing to take on the refinancing risk, as the obligation by the city in case of a call on the guarantee remains in rand, rather than converted to dollars. Since South Africa has a deep and liquid capital market that is comparable to that of many developed countries, IFC was willing to take the refinancing risk for South Africa.

C. African Development Bank

The African Development Bank (AfDB) has been extending local currency loans in South African rand since 1997. It funds these transactions both through the cross-currency swap market, which is active and liquid in rand, as well as through issuing rand bonds in the offshore Euromarkets. Local regulatory issues have so far prevented the issuance of onshore rand bonds by AfDB. The rand lending program has been quite successful with 5–7 percent of AfDB's loan book now denominated in rand. Total outstanding commitments are 2.9 billion rand (\$500 million equivalent). About half the loans were extended to public sector borrowers in the Southern African Development Community, comprising 14 countries in Southern Africa, while the other half was lent to both public and private sector borrowers in South Africa. A significant percentage of these loans were extended to parastatals, initially with a guarantee by the central government, and since 2003 also without sovereign guarantees, after changing AfDB's policy on requiring sovereign guarantees (see Box 3). Local currency loans without sovereign guarantees are based on risk-based pricing, rather than AfDB's standard public sector lending spread. In addition to rand, AfDB has been actively studying the possibility of expanding local currency operations in other African countries, and is waiting for markets to develop sufficiently to allow for cost-efficient funding opportunities in local currencies.

Box 3 AfDB's NEW NONSOVEREIGN GUARANTEED LOAN PRODUCTS FOR PUBLIC SECTOR BORROWERS

In September 2003, AfDB introduced a new loan product for public sector borrowers, the Non-Sovereign Guaranteed Lending Operations to Public Sector Enterprises. In its analysis of the market, AfDB noted that one of the reasons for the low level of AfDB lending operations in several middle income countries (MICs) is the reluctance of the governments in those countries to provide guarantees for the borrowings of their public-sector enterprises. This new loan product was therefore introduced to provide financial solutions to those borrowers, as part of the overall policy reform that AfDB supports in these countries. Total risk capital used for such nonsovereign operations is capped at 20 percent of AfDB's total risk capital. Pricing is according to risk-based principles and transactions are led by the bank's private sector department. Where suitable funding opportunities exist, such lending can be undertaken in local currency.

D. Asian Development Bank

The Asian Development Bank (ADB) launched its local currency lending initiative under ADB's private sector window in 2002. It approved its first transactions in 2003, including projects in India and the Philippines, and is currently considering local currency financing for private sector borrowers in other countries such as PRC, Pakistan, and Thailand.

The ADB issued its first local currency bond issue in Indian rupees in April 2004 (see Box 4 for more details on this funding transaction). The proceeds of this bond issue were used to fund three rupee-denominated private sector loans in India.

An innovative cross-currency swap structure is proposed for a project in the Philippines that was approved by ADB's Board of Directors in January 2004. The swap initiative involves ADB undertaking a local currency swap with the government, and using the local currency proceeds to provide long-term lending to private sector financial intermediaries for on-lending to local borrowers. Under this structure, ADB will swap a given amount of foreign currency in exchange for the equivalent in local currency. At the termination date of the swap, the transaction will be unwound and ADB will repay the local currency in exchange for dollars. During the life of the swap, ADB will lend the local currency to creditworthy financial institutions in the country which, in turn, onlend to developmentally sound investments and projects that require long-term local currency financing and meet ADB's regulations on environment, resettlement, and indigenous people. Thus, the ADB will absorb the risk of the country and the participating banks, both domestic and foreign. The participating banks will in turn absorb the commercial risk. In this manner, each player will take on risks that it is best equipped to absorb.

Box 4
ADB's INAUGURAL INDIAN RUPEE BOND ISSUE

In February 2004, ADB issued its first Indian rupee bonds with an aggregate principal amount of INR5.0 billion (about \$110 million equivalent), a coupon rate of 5.4 percent per annum, and a 10-year maturity. The issue was priced at 17 basis points over the comparable government benchmark. The issue was a first in many respects: first issue by a foreign entity; first supranational issue; and first issue rated triple-A by Fitch, Moody's, and S&P. Importantly, the issue also marked the first time ADB has tapped the domestic bond market of a borrowing member country. Moreover, the issue set a number of new standards in the rupee bond market. First and foremost, the issue established the regulatory framework and documentation for issuance by other foreign entities. Second, the bookbuilding process for the issue was based on spread over government securities, reflecting international best practice. Finally, the coupon payments of the issue are paid via wire transfers in lieu of checks, which was also a first in the rupee bond market.

The issue also illustrates some of the challenges associated with funding via a bond issue. The proceeds of the bond issue were targeted for three projects with staggered disbursement schedules. Thus, the issue of negative carry arises. However, the negative carry is counterbalanced by the commitment fee charged on the undisbursed loan amounts.

In addition to direct local currency lending activities, ADB has also approved a partial credit guarantee to support a local currency bond issue of a gas terminal project company in India, and to provide financing to small and medium enterprises in Pakistan. In addition to providing local currency loans to private sector borrowers, ADB is also reviewing the possibility of providing such loans to certain subsovereign public sector borrowers such as local governments and parastatal companies.

E. European Bank for Reconstruction and Development

Among MDBs, the European Bank for Reconstruction and Development (EBRD) was the first to provide local currency loans to its borrowers. The EBRD provided its first local currency loan as early as 1994 in Hungarian forint to finance a transport project where revenues were denominated purely in local currency. More recently, EBRD has extended several local currency loans to local governments including city governments, municipal water supply companies, and public-private partnerships in the infrastructure sector (see Box 5). As of November 2004, EBRD had extended a total of 23 local currency loans.

EBRD has established local currency lending facilities in Czech koruna, Hungarian forint, Polish zloty, Slovak koruna, and Russian rouble. The local currency funds have been sourced through a variety of funding sources, including single currency revolving facilities, cross-currency swaps, and local currency bonds issued domestically or in the Euro markets. EBRD has issued domestic bonds in Hungary and is preparing an issue in Russia, while having issued Eurobonds in the currencies of the Czech Republic, Estonia, Hungary, Poland, Russia, and Slovak Republic. However, EBRD issues bonds only on a back-to-back basis with the local currency loan and where there is no available derivatives market, i.e., when cross-currency swaps are not available. This strategy aims to minimize the costs of negative carry that may be associated with bond issues. EBRD has established local currency floating-rate liquidity pools via cross-currency swaps in Czech, Hungarian, and Polish currencies. EBRD loan terms are generally based on EBRD's cost of funding.

As EBRD's charter makes explicit reference to capital market development as a mandate of the institution,¹³ the bank undertakes significant development work when working on bond issues. Thus, for example, EBRD has worked with Euroclear/Clearstream, the two major international clearing systems, to get a number of currencies accepted for full settlement. In Hungary, EBRD worked on implementing delivery versus payment for the settlement of its first Hungarian forint domestic bond issue. And in Russia, EBRD has been working with the regulatory authorities to establish the issue regime for foreign issuers. These activities exemplify the capital market development benefits that MDBs can contribute to local currency markets.

Box 5 EBRD'S LOCAL CURRENCY LOANS TO SUBSOVEREIGN BORROWERS

EBRD has extended a number of local currency loans to subsovereign borrowers such as city governments and municipal entities particularly the infrastructure sector. Recent examples in the water and sewerage sector include:

- (i) **Archangelsk Municipal Water, Russia.** In November 2003, EBRD extended a RUB346 million (10 million Euro equivalent) loan to Russian Archangelsk municipal water utility, fully owned by the local government. The project aims to assist in the corporatization and commercialization of this public sector water utility. The loan is counter-guaranteed by the Archangelsk regional government.
- (ii) **City of Yaroslavl, Russia.** In January 2003, EBRD extended a loan of RUB490 million (14 million Euro equivalent) to upgrade the municipal water and sewerage system.
- (iii) **City of Bydgoszcz, Poland.** In December 1999, EBRD approved a loan of PLN108 million (24.5 Euro million equivalent) to the city-owned municipal water and sewerage company to upgrade its water supply and sewerage system.

F. European Investment Bank

The European Investment Bank (EIB) is the world's largest international financial institution (IFI) in terms of loan volume (around 50 billion Euro annually). The EIB was the first IFI that started to lend to public sector borrowers without government guarantee at risk-based pricing and in the borrower's local currency. Outside the Eurozone, for example, EIB has established currency pools in four currencies in Central Europe. Box 6 presents more detail on EIB's local currency operations in these countries.

The EIB has been an active borrower in the capital markets of Central and Eastern Europe to raise local currency financing. Its decision to lend in local rather than foreign currency was a direct response to borrowers' demand to avoid the currency mismatches entailed with foreign currency lending. Under its local currency program, EIB is providing loans to the private sector as well as subsovereign borrowers such as local governments and parastatals. In the second half of 2002, EIB introduced subsovereign lending without requiring a sovereign guarantee for countries in Central and Eastern

¹³ EBRD Chapter 1, Article 2 on "Functions" states: "To stimulate and encourage the development of capital markets."

Europe. Since then lending to such borrowers has taken off significantly. Within the first year of introducing this product, EIB made loan commitments of more than \$2 billion to subsovereign borrowers. In contrast to public sector lending with sovereign guarantee, for nonguaranteed operations EIB undertakes an extensive financial, credit, and legal analysis; prices loans according to risk-based criteria; and requires the borrower to secure and maintain a sufficient credit rating by an international credit rating agency. EIB is currently considering relaxing the latter requirement under certain conditions.

The EIB has been an innovative issuer in the capital markets of Central and Eastern Europe. Since 1996, EIB has issued a total of 222 transactions in local currency, raising a total of EUR5.7 billion equivalent. In 2004, EIB completed market-opening transactions in Maltese liri, Slovenian tolar, Turkish lira, Bulgarian lev, and Russian rouble. The 2004 issuance volume in local currency passed EUR1.5 billion.

Box 6
EIB'S LOCAL CURRENCY FUNDING STRATEGY IN CENTRAL EUROPE

In order to be able to offer highly competitive loan products, EIB introduced loan pools in four major local currencies in the region, Czech Republic, Hungary, Poland, and Slovakia. Based on this decision, EIB has become the largest borrower in each of the four markets after the sovereign government. In the Czech Republic, for example, EIB first issued Czech koruna (CZK) bonds in 1996. Since then, EIB issuance has expanded considerably to reach a total issuance volume of CZK80 billion (\$3.2 billion equivalent) by November 2003. A major step in this process was the establishment of EIB's CZK30 billion (\$1.2 billion equivalent) Debt Issuance Program in 1998. It has enabled EIB to regularly access the domestic CZK bond market and to become firmly established as the leading CZK issuer after the Czech Republic.

In Hungary, EIB entered the domestic bond market in 1997 with the establishment of a small Domestic Debt Issuance Program for Hungarian forint (HUF) bond issues. When the forint became fully convertible in June 2001, the EIB was the first to issue a HUF bond in the international market. The EIB has been able to substantially increase its volume of HUF bond issuance in 2003. During 2003, the EIB issued HUF 87billion (\$446 million), which was more than any other issuer in the market, except the Hungarian government.

In Poland, EIB local currency issuance started in 1997 when the currency was not fully convertible and all payments in relation to these "synthetic" Polish zloty (PLN) bonds had to be made in foreign currency. When the PLN became fully convertible at the end of 2000, EIB continued to issue PLN bonds in the international markets. International investors have been attracted by the opportunity to have PLN paper with the security of EIB's AAA credit rating. The scope for PLN issuance was enhanced at the end of 2001, when the PLN Domestic Debt Issuance Program was established. Within just three months of its signing, more than twice as much EIB PLN paper was issued than during the preceding 12 months. In 2003, EIB PLN issuance accounted for 700 million zlotys (\$205 million equivalent).

V. CONCLUSIONS

This paper has argued that there is significant potential demand for local currency financing solutions to be provided by MDBs. Demand is likely to stem from two main types of borrowers: local governments and public sector enterprises. MDBs have a potentially significant role to play in this area and local currency financing activities by MDBs can have significant benefits for borrowing countries in terms of developing local capital markets, contributing to reducing currency mismatches, and catalyzing additional investor and cofinancing interest. While local currency financing raises a host of treasury-related management issues, suitable solutions can be found under certain conditions. Borrowing countries play a key role in creating the enabling conditions for MDBs to address these issues. A review of the experience of the major MDBs in the area of local currency financing shows that approaches have so far been quite different, as the operating environments in the borrowing countries also widely diverge. One would expect, however, that as the area of local currency financing becomes more mature in the future, approaches and product offerings by MDBs will start to converge.

REFERENCES

- Eichengreen, B., R. Hausmann, and U. Panizza. 2003. *The Mystery of Original Sin*. University of Berkeley.
- Goldstein, M., and P. Turner, 2004. *Controlling Currency Mismatches in Emerging Markets*. Institute for International Economics, Washington, DC.
- Kim, Y. H., 2003. *Local Government Finance and Bond Markets*. Asian Development Bank, Manila, Philippines.
- Hoschka, T., 2005. Developing the Market for Local Currency Bonds by Foreign Issuers—Lessons from Asia. ERD Working Paper No. 63, Economics and Research Department, Asian Development Bank, Manila.
- World Bank, 2004. *Eligibility of Expenditures in World Bank Lending: a New Policy Framework*. Washington, DC.

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
—Barry Eichengreen, <i>January 2002</i></p> <p>No. 2 Policy-based Lending and Poverty Reduction: An Overview of Processes, Assessment and Options
—Richard Bolt and Manabu Fujimura, <i>January 2002</i></p> <p>No. 3 The Automotive Supply Chain: Global Trends and Asian Perspectives
—Francisco Veloso and Rajiv Kumar, <i>January 2002</i></p> <p>No. 4 International Competitiveness of Asian Firms: An Analytical Framework
—Rajiv Kumar and Doren Chadee, <i>February 2002</i></p> <p>No. 5 The International Competitiveness of Asian Economies in the Apparel Commodity Chain
—Gary Gereffi, <i>February 2002</i></p> <p>No. 6 Monetary and Financial Cooperation in East Asia—The Chiang Mai Initiative and Beyond
—Pradumna B. Rana, <i>February 2002</i></p> <p>No. 7 Probing Beneath Cross-national Averages: Poverty, Inequality, and Growth in the Philippines
—Arsenio M. Balisacan and Ernesto M. Pernia, <i>March 2002</i></p> <p>No. 8 Poverty, Growth, and Inequality in Thailand
—Anil B. Deolalikar, <i>April 2002</i></p> <p>No. 9 Microfinance in Northeast Thailand: Who Benefits and How Much?
—Brett E. Coleman, <i>April 2002</i></p> <p>No. 10 Poverty Reduction and the Role of Institutions in Developing Asia
—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, <i>May 2002</i></p> <p>No. 11 The European Social Model: Lessons for Developing Countries
—Assar Lindbeck, <i>May 2002</i></p> <p>No. 12 Costs and Benefits of a Common Currency for ASEAN
—Srinivasa Madhur, <i>May 2002</i></p> <p>No. 13 Monetary Cooperation in East Asia: A Survey
—Raul Fabella, <i>May 2002</i></p> <p>No. 14 Toward A Political Economy Approach to Policy-based Lending
—George Abonyi, <i>May 2002</i></p> <p>No. 15 A Framework for Establishing Priorities in a Country Poverty Reduction Strategy
—Ron Duncan and Steve Pollard, <i>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
—Christopher Edmonds, <i>July 2002</i></p> <p>No. 17 Effect of Decentralization Strategy on Macroeconomic Stability in Thailand
—Kanokpan Lao-Araya, <i>August 2002</i></p> <p>No. 18 Poverty and Patterns of Growth
—Rana Hasan and M. G. Quibria, <i>August 2002</i></p> <p>No. 19 Why are Some Countries Richer than Others? A Reassessment of Mankiw-Romer-Weil's Test of the Neoclassical Growth Model
—Jesus Felipe and John McCombie, <i>August 2002</i></p> | <p>No. 20 Modernization and Son Preference in People's Republic of China
—Robin Burgess and Juzhong Zhuang, <i>September 2002</i></p> <p>No. 21 The Doha Agenda and Development: A View from the Uruguay Round
—J. Michael Finger, <i>September 2002</i></p> <p>No. 22 Conceptual Issues in the Role of Education Decentralization in Promoting Effective Schooling in Asian Developing Countries
—Jere R. Behrman, Anil B. Deolalikar, and Lee-Ying Son, <i>September 2002</i></p> <p>No. 23 Promoting Effective Schooling through Education Decentralization in Bangladesh, Indonesia, and Philippines
—Jere R. Behrman, Anil B. Deolalikar, and Lee-Ying Son, <i>September 2002</i></p> <p>No. 24 Financial Opening under the WTO Agreement in Selected Asian Countries: Progress and Issues
—Yun-Hwan Kim, <i>September 2002</i></p> <p>No. 25 Revisiting Growth and Poverty Reduction in Indonesia: What Do Subnational Data Show?
—Arsenio M. Balisacan, Ernesto M. Pernia, and Abuzar Asra, <i>October 2002</i></p> <p>No. 26 Causes of the 1997 Asian Financial Crisis: What Can an Early Warning System Model Tell Us?
—Juzhong Zhuang and J. Malcolm Dowling, <i>October 2002</i></p> <p>No. 27 Digital Divide: Determinants and Policies with Special Reference to Asia
—M. G. Quibria, Shamsun N. Ahmed, Ted Tschang, and Mari-Len Reyes-Macasaquit, <i>October 2002</i></p> <p>No. 28 Regional Cooperation in Asia: Long-term Progress, Recent Retrogression, and the Way Forward
—Ramgopal Agarwala and Brahm Prakash, <i>October 2002</i></p> <p>No. 29 How can Cambodia, Lao PDR, Myanmar, and Viet Nam Cope with Revenue Lost Due to AFTA Tariff Reductions?
—Kanokpan Lao-Araya, <i>November 2002</i></p> <p>No. 30 Asian Regionalism and Its Effects on Trade in the 1980s and 1990s
—Ramon Clarete, Christopher Edmonds, and Jessica Seddon Wallack, <i>November 2002</i></p> <p>No. 31 New Economy and the Effects of Industrial Structures on International Equity Market Correlations
—Cyn-Young Park and Jaejoon Woo, <i>December 2002</i></p> <p>No. 32 Leading Indicators of Business Cycles in Malaysia and the Philippines
—Wenda Zhang and Juzhong Zhuang, <i>December 2002</i></p> <p>No. 33 Technological Spillovers from Foreign Direct Investment—A Survey
—Emma Xiaolin Fan, <i>December 2002</i></p> <p>No. 34 Economic Openness and Regional Development in the Philippines
—Ernesto M. Pernia and Pilipinas F. Quising, <i>January 2003</i></p> <p>No. 35 Bond Market Development in East Asia:</p> |
|--|--|

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

ERD TECHNICAL NOTE SERIES (TNS)

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

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

ERD POLICY BRIEF SERIES (PBS)

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

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

- | | | | |
|--------|--|----|--|
| No. 25 | Purchasing Power Parities and the International Comparison Program in a Globalized World
— <i>Bishnu Pant, March 2004</i> | 32 | The Primacy of Reforms in the Emergence of People's Republic of China and India
— <i>Ifzal Ali and Emma Xiaoqin Fan, November 2004</i> |
| No. 26 | A Note on Dual/Multiple Exchange Rates
— <i>Emma Xiaoqin Fan, May 2004</i> | 33 | Population Health and Foreign Direct Investment: Does Poor Health Signal Poor Government Effectiveness?
— <i>Ajay Tandon, January 2005</i> |
| No. 27 | Inclusive Growth for Sustainable Poverty Reduction in Developing Asia: The Enabling Role of Infrastructure Development
— <i>Ifzal Ali and Xianbin Yao, May 2004</i> | 34 | Financing Infrastructure Development: Asian Developing Countries Need to Tap Bond Markets More Rigorously
— <i>Yun-Hwan Kim, February 2005</i> |
| No. 28 | Higher Oil Prices: Asian Perspectives and Implications for 2004-2005
— <i>Cyn-Young Park, June 2004</i> | 35 | Attaining Millennium Development Goals in Health: Isn't Economic Growth Enough?
— <i>Ajay Tandon, March 2005</i> |
| No. 29 | Accelerating Agriculture and Rural Development for Inclusive Growth: Policy Implications for Developing Asia
— <i>Richard Bolt, July 2004</i> | 36 | Instilling Credit Culture in State-owned Banks—Experience from Lao PDR
— <i>Robert Boumphrey, Paul Dickie, and Samiuela Tukuafu, April 2005</i> |
| No. 30 | Living with Higher Interest Rates: Is Asia Ready?
— <i>Cyn-Young Park, August 2004</i> | | |
| No. 31 | Reserve Accumulation, Sterilization, and Policy Dilemma
— <i>Akiko Terada-Hagiwara, October 2004</i> | | |

SPECIAL STUDIES, COMPLIMENTARY

(Available through ADB Office of External Relations)

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

OLD MONOGRAPH SERIES

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

EDRC REPORT SERIES (ER)

- | | | | |
|--------|---|--------|--|
| No. 1 | ASEAN and the Asian Development Bank
— <i>Seiji Naya, April 1982</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. 2 | Development Issues for the Developing East and Southeast Asian Countries and International Cooperation
— <i>Seiji Naya and Graham Abbott, April 1982</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. 3 | Aid, Savings, and Growth in the Asian Region
— <i>J. Malcolm Dowling and Ulrich Hiemenz, April 1982</i> | No. 24 | Small-Scale Industries in Asian Economic Development: Problems and Prospects
— <i>Seiji Naya, February 1984</i> |
| No. 4 | Development-oriented Foreign Investment and the Role of ADB
— <i>Kiyoshi Kojima, April 1982</i> | No. 25 | A Study on the External Debt Indicators Applying Logit Analysis
— <i>Jungsoo Lee and Clarita Barretto, February 1984</i> |
| No. 5 | The Multilateral Development Banks and the International Economy's Missing Public Sector
— <i>John Lewis, June 1982</i> | No. 26 | Alternatives to Institutional Credit Programs in the Agricultural Sector of Low-Income Countries
— <i>Jennifer Sour, March 1984</i> |
| No. 6 | Notes on External Debt of DMCs
— <i>Evelyn Go, July 1982</i> | No. 27 | Economic Scene in Asia and Its Special Features
— <i>Kedar N. Kohli, November 1984</i> |
| No. 7 | Grant Element in Bank Loans
— <i>Dal Hyun Kim, July 1982</i> | No. 28 | The Effect of Terms of Trade Changes on the Balance of Payments and Real National Income of Asian Developing Countries
— <i>Jungsoo Lee and Lutgarda Labios, January 1985</i> |
| No. 8 | Shadow Exchange Rates and Standard Conversion Factors in Project Evaluation
— <i>Peter Warr, September 1982</i> | No. 29 | Cause and Effect in the World Sugar Market: Some Empirical Findings 1951-1982
— <i>Yoshihiro Iwasaki, February 1985</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. 30 | Sources of Balance of Payments Problem in the 1970s: The Asian Experience
— <i>Pradumna Rana, February 1985</i> |
| No. 10 | A Note on the Third Ministerial Meeting of GATT
— <i>Jungsoo Lee, January 1983</i> | No. 31 | India's Manufactured Exports: An Analysis of Supply Sectors
— <i>Ifzal Ali, February 1985</i> |
| No. 11 | Macroeconomic Forecasts for the Republic of China, Hong Kong, and Republic of Korea
— <i>J.M. Dowling, January 1983</i> | No. 32 | Meeting Basic Human Needs in Asian Developing Countries
— <i>Jungsoo Lee and Emma Banaria, March 1985</i> |
| No. 12 | ASEAN: Economic Situation and Prospects
— <i>Seiji Naya, March 1983</i> | No. 33 | The Impact of Foreign Capital Inflow on Investment and Economic Growth in Developing Asia
— <i>Evelyn Go, May 1985</i> |
| No. 13 | The Future Prospects for the Developing Countries of Asia
— <i>Seiji Naya, March 1983</i> | No. 34 | The Climate for Energy Development in the Pacific and Asian Region: Priorities and Perspectives
— <i>V.V. Desai, April 1986</i> |
| No. 14 | Energy and Structural Change in the Asia-Pacific Region, Summary of the Thirteenth Pacific Trade and Development Conference
— <i>Seiji Naya, March 1983</i> | No. 35 | Impact of Appreciation of the Yen on Developing Member Countries of the Bank
— <i>Jungsoo Lee, Pradumna Rana, and Ifzal Ali, May 1986</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. 36 | Smuggling and Domestic Economic Policies in Developing Countries
— <i>A.H.M.N. Chowdhury, October 1986</i> |
| No. 16 | Determinants of Paddy Production in Indonesia: 1972-1981—A Simultaneous Equation Model Approach
— <i>T.K. Jayaraman, June 1983</i> | No. 37 | Public Investment Criteria: Economic Internal Rate of Return and Equalizing Discount Rate
— <i>Ifzal Ali, November 1986</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. 38 | Review of the Theory of Neoclassical Political Economy: An Application to Trade Policies
— <i>M.G. Quibria, December 1986</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. 39 | Factors Influencing the Choice of Location: Local and Foreign Firms in the Philippines
— <i>E.M. Pernia and A.N. Herrin, February 1987</i> |
| No. 19 | Relative External Debt Situation of Asian Developing Countries: An Application of Ranking Method
— <i>Jungsoo Lee, June 1983</i> | No. 40 | A Demographic Perspective on Developing Asia and Its Relevance to the Bank
— <i>E.M. Pernia, May 1987</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. 41 | Emerging Issues in Asia and Social Cost Benefit Analysis
— <i>I. Ali, September 1988</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. 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)

- 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 1: Regional Adjustments and the World Economy
—*Burnham Campbell, April 1982*
- No. 9 Developing Asia: The Importance of Domestic Policies
—*Economics Office Staff under the direction of Seiji Naya, May 1982*
- No. 10 Financial Development and Household Savings: Issues in Domestic Resource Mobilization in Asian Developing Countries
—*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 Community Market in 1992: A Tentative Assessment of its Impact on Asian Developing Countries
—*J.P. Verbiest and Min Tang, June 1991*
- No. 49 Economic Analysis of Investment in Power Systems
—*Ifzal Ali, June 1991*
- No. 50 External Finance and the Role of Multilateral Financial Institutions in South Asia: Changing Patterns, Prospects, and Challenges
—*Jungsoo Lee, November 1991*
- No. 51 The Gender and Poverty Nexus: Issues and Policies
—*M.G. Quibria, November 1993*
- No. 52 The Role of the State in Economic Development: Theory, the East Asian Experience, and the Malaysian Case
—*Jason Brown, December 1993*
- No. 53 The Economic Benefits of Potable Water Supply Projects to Households in Developing Countries
—*Dale Whittington and Venkateswarlu Swarna, January 1994*
- No. 54 Growth Triangles: Conceptual Issues and Operational Problems
—*Min Tang and Myo Thant, February 1994*
- No. 55 The Emerging Global Trading Environment and Developing Asia
—*Arvind Panagariya, M.G. Quibria, and Narhari Rao, July 1996*
- No. 56 Aspects of Urban Water and Sanitation in the Context of Rapid Urbanization in Developing Asia
—*Ernesto M. Pernia and Stella LF. Alabastro, September 1997*
- No. 57 Challenges for Asia's Trade and Environment
—*Douglas H. Brooks, January 1998*
- No. 58 Economic Analysis of Health Sector Projects: A Review of Issues, Methods, and Approaches
—*Ramesh Adhikari, Paul Gertler, and Anneli Lagman, March 1999*
- No. 59 The Asian Crisis: An Alternate View
—*Rajiv Kumar and Bibek Debroy, July 1999*
- No. 60 Social Consequences of the Financial Crisis in Asia
—*James C. Knowles, Ernesto M. Pernia, and Mary Racelis, November 1999*

OCCASIONAL PAPERS (OP)

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

STATISTICAL REPORT SERIES (SR)

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

SERIALS

(Available commercially through ADB Office of External Relations)

1. Asian Development Outlook (ADO; annual)
\$36.00 (paperback)
2. Key Indicators of Developing Asian and Pacific Countries (KI; annual)
\$35.00 (paperback)
3. Asian Development Review (ADR; semiannual)
\$5.00 per issue; \$8.00 per year (2 issues)

SPECIAL STUDIES, CO-PUBLISHED

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

FROM OXFORD UNIVERSITY PRESS:

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

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

11. Current Issues in Economic Development:
An Asian Perspective
Edited by M.G. Quibria and J. Malcolm Dowling, 1996
\$50.00 (hardbound)
12. The Bangladesh Economy in Transition
Edited by M.G. Quibria, 1997
\$20.00 (hardbound)
13. The Global Trading System and Developing Asia
*Edited by Arvind Panagariya, M.G. Quibria,
and Narhari Rao, 1997*
\$55.00 (hardbound)
14. Social Sector Issues in Transitional Economies of Asia
Edited by Douglas H. Brooks and Myo Thant, 1998
\$25.00 (paperback)
\$55.00 (hardbound)
15. Intergovernmental Fiscal Transfers in Asia: Current
Practice and Challenges for the Future
Edited by Yun-Hwan Kim and Paul Smoke, 2003
\$15.00 (paperback)
16. Local Government Finance and Bond Markets
Edited by Yun-Hwan Kim, 2003
\$15.00 (paperback)

FROM EDWARD ELGAR:

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

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

FROM PALGRAVE MACMILLAN:

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

1. Managing FDI in a Globalizing Economy
Asian Experiences
Edited by Douglas H. Brooks and Hal Hill, 2004
2. Poverty, Growth, and Institutions in Developing Asia
*Edited by Ernesto M. Pernia and Anil B. Deolalikar,
2003*

SPECIAL STUDIES, IN-HOUSE

(Available commercially through ADB Office of External Relations)

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