

Zhang, Wenda; Zhuang, Juzhong

Working Paper

Leading Indicators of Business Cycles in Malaysia and the Philippines

ERD Working Paper Series, No. 32

Provided in Cooperation with:

Asian Development Bank (ADB), Manila

Suggested Citation: Zhang, Wenda; Zhuang, Juzhong (2002) : Leading Indicators of Business Cycles in Malaysia and the Philippines, ERD Working Paper Series, No. 32, Asian Development Bank (ADB), Manila,
<https://hdl.handle.net/11540/2078>

This Version is available at:

<https://hdl.handle.net/10419/109252>

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>

**Leading Indicators
of Business Cycles
in Malaysia and the Philippines**

Wenda Zhang and Juzhong Zhuang

December 2002

ERD Working Paper No. 32

**LEADING INDICATORS OF BUSINESS CYCLES
IN MALAYSIA AND THE PHILIPPINES**

Wenda Zhang and Juzhong Zhuang

December 2002

Wenda Zhang is a Senior Lecturer at the Department of Economics, Manchester Metropolitan University, United Kingdom. Juzhong Zhuang is a Senior Economist with the Regional Economic Monitoring Unit of the Asian Development Bank (ADB). The authors would like to thank Roselle Dime and Virginia Pineda for excellent research assistance.

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

©2002 by Asian Development Bank
December 2002
ISSN 1655-5252

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

Foreword

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

Contents

Abstract	vii
I. Introduction	1
II. Methodology	2
A. Dating Turning Points	2
B. Selecting Leading Indicators	4
C. Constructing a Composite Leading Index	7
D. Predicting Turning Points	7
III. Leading Indicators of Business Cycles in Malaysia and the Philippines	9
A. Turning Points in Business Cycles: 1981-2002	9
B. Leading Indicators	12
C. Composite Leading Indices	14
D. Predicted Turning Points	16
E. An Evaluation Using QPS	20
IV. Conclusion	20
References	21

Abstract

This paper attempts to construct leading indicator systems for the Malaysian and Philippine economies using publicly available economic and financial data, with a view to predicting turning points of growth cycles in the two countries. The results show that during the sample period of January 1981-March 2002, the composite leading index constructed from six individual leading indicators is able to predict all the nine turning points in industrial production in Malaysia, with an average signal leading time of 1.5 months for peaks and 3.4 months for troughs; and seven out of the eight turning points in manufacturing production in the Philippines, with an average signal lead time of 5.8 months for peaks and 6 months for troughs. This prediction performance is comparable to that of leading indicator systems of the G-7 economies maintained by the Organisation for Economic Co-operation and Development.

I. Introduction

The leading indicator approach to economic and business forecasting, pioneered by the National Bureau of Economic Research (NBER) of the United States (US) more than half a century ago, is now widely used in predicting turning points of business cycles in many countries. The popularity of this method is due to three reasons. Firstly, early detection and timely recognition of business cycle turning points is important as it would allow policymakers to trigger pre-emptive countercyclical policy measures, businesses to adjust their sales or investment strategy, and investors to reallocate assets among alternative investments to optimize their return. Secondly, it has long been recognized that procedures for making quantitative forecasts, such as standard macroeconomic models, are not appropriate for making turning point predictions that involve detecting regime shifts (Samuelson 1976). Thirdly, since its birth, the leading indicator approach has maintained its standing as a reliable and inexpensive forecasting tool quite successfully.

Until recently, however, the application of this approach has been largely limited to the industrialized countries. The Organisation for Economic Co-operation and Development (OECD) publishes leading indices for its member countries every month. In the US, the Department of Commerce maintains a leading indicator system for the US economy. A number of research institutes and consultancy firms also compile leading indices of major industrialized economies. On the other hand, the application of the leading indicator approach to developing countries is still relatively rare. A major constraint is data availability. Constructing leading indicators of business cycles requires high frequency data, typically on a monthly basis, and for each indicator, a long time series. Many of the commonly used leading indicators are usually not available at a high frequency in cases of developing countries, and, even if they are available, they may not have a long enough time series to be of any use.

Since the 1997 Asian financial crisis, many developing Asian countries have taken major initiatives to improve their national statistical systems as part of their efforts in strengthening national as well as regional economic monitoring and surveillance and crisis prevention measures. Many economic and financial indicators, which were previously not available, have now become available. Despite these encouraging developments, some indicators that have proved to be good leading indicators of business cycles in developed countries such as working hours, housing starts, and manufacturing new orders are either still not available, or only available for more recent years.

In this paper, we explore the possibility of constructing leading indicators of business cycles and predicting turning points in developing Asian countries by using publicly available

macroeconomic and financial indicators. Using Malaysia and the Philippines as cases,¹ this paper has two objectives. Firstly, we examine patterns of business cycles in the two countries and show how they differ from those of the developed countries such as Japan, United Kingdom (UK), and US. Secondly, we investigate whether business cycles and turning points in the two countries could be predicted by leading indicators constructed from publicly available macroeconomic and financial data. The rest of this paper is organized as follows. Section II describes methodology, Section III reports results, and finally, Section IV concludes.

II. METHODOLOGY

The leading indicator method of predicting turning points of business cycles involves four major steps. The first is to select an appropriate indicator as a measure of economic activity, which is also called a reference series, and to identify dates of turning points (peaks and troughs) of the underlying business cycles in that series. The most commonly used measure of economic activity is the monthly index of industrial production or manufacturing production. The second step is to select appropriate economic and financial indicators as predictors of the turning points of business cycles. As indicators selected are expected to lead turning points of business cycles, they are also called leading indicators. The third step involves constructing a composite leading index from the selected individual leading indicators. Finally, turning points in the reference series are predicted on the basis of outcomes of the composite leading index and an appropriate decision rule system. These steps are discussed in detail below.

A. Dating Turning Points

The first consideration in dating turning points is to define what constitutes a business cycle. The leading indicator method was originally developed to analyze the so-called “classical business cycles”, that is, declines and rebounds in economic activity in absolute levels (i.e., recessions and recoveries). By the end of the 1960s, however, many industrial economies had not experienced a recession for many years and this led many to ask whether it was still relevant to study classical business cycles. Subsequently, there was a move among researchers of business cycles to study growth cycles, focusing on cyclical movements of economic activity around its trend. Consequently, most leading indicator systems in operation now, including those maintained by OECD, are based on growth cycles.

Niemira and Klein (1994) provide four reasons for analyzing growth cycles: (i) growth cycle peaks lead their comparable business cycle peaks, (ii) growth cycles are more symmetric in length and amplitude than business cycles, (iii) growth cycles are closely tied to inflation cycles, and (iv) the

¹ Malaysia and the Philippines were selected entirely due to data considerations.

US Commerce Department's composite index of leading indicators has a better track record in forecasting growth cycles than classical business cycles.

In applying the leading indicator approach to developing Asian countries, it is surely more appropriate to focus on growth cycles than classical business cycles as most of these economies were dominated by a strong upward trend over the last several decades, and have rarely experienced cyclical declines in absolute levels. Therefore, the leading indicator systems developed in this paper deal with growth cycles.

Considering a business cycle as a growth cycle, dating turning points involves separating cyclical movements of a reference series from its trend. The identification of cyclical movements is usually based on the so-called "three P's", i.e., whether the movements are pronounced, pervasive, and persistent (Banerji 1999). The fundamental features of a business cycle are pervasive and pronounced: many variables are synchronized cyclically and upturn and downturn regimes can be clearly distinguished. In addition, business cycles are persistent; this means no decline or rise would be recognized as a cyclical movement unless it has lasted for a while.

Moore and Zarnowitz (1986) describe in detail procedures for dating turning points of business cycles.² These involve the following steps: adjusting for seasonality, detrending, smoothing, and identifying cyclical turning points.

- (i) **Adjusting for seasonality.** Seasonal fluctuations of economic activity, which are periodic over a calendar year, may obscure cyclical movements and need to be removed first. For this purpose, we use the exponential smoothing method.
- (ii) **Detrending.** This involves taking away a trend component from the seasonally adjusted reference series. We use the Hodrick-Prescott (HP) filter to estimate the trend.³ Formally, we characterize the seasonally adjusted reference series, y_t , as the sum of a cyclical component, y_t^c , and a trend component, y_t^G . Let λ be a parameter that reflects the relative variance of the trend component to the cyclical component. Given a value for λ , the HP filtering chooses the trend component, y_t^G , to minimize the loss function:

$$\sum_{t=1}^n (y_t^c)^2 + \lambda \sum_{t=1}^n [(y_{t+1}^G - y_t^G) - (y_t^G - y_{t-1}^G)]^2 \quad (1)$$

² In practice, turning points of business cycles are usually dated by authoritative organizations, such as the National Bureau of Economic Research in the US, the Central Statistical Office in the UK, and the OECD for its member countries. Once turning points are dated, they are widely accepted by governments, academic researchers, and business analysts. In the case of Malaysia and the Philippines, no such dating exercises appear to have been conducted as yet.

³ An alternative is to use a band-pass filter. But this is feasible only with very long data series. In practice, there seem to be no significant difference in the properties of identified business cycles between the two filters (see Cooley and Prescott 1994).

For $\lambda = 0$ the trend component is simply the original series; for $\lambda \rightarrow \infty$, the trend component approaches a linear trend. To get the optimal result, it has been suggested to choose $\lambda=1,600$ for quarterly data and $\lambda=129,600$ for monthly data (Ravn and Uhling 1999). Therefore, in this study, the value for λ is fixed at 129,600 for all time series requiring detrending.

- (iii) **Smoothing.** Cyclical movements could be volatile and some short-lived false cycles may obscure true cyclical movements. One way of reducing the importance of short-lived cycles and hence solving the so-called spurious cyclical problem is through smoothing using a simple centered moving average.⁴ In this study, the moving average length is chosen at seven months.⁵ Compared to similar studies on industrialized countries, this moving average length is on the upside. This can be justified by the fact that developing economies such as Malaysia and the Philippines are usually smaller than developed economies in size, and are expected to be less diversified and hence more volatile. So smoothing over a relatively longer period may be needed to screen out false cycles.
- (iv) **Identifying turning points.** Turning points are identified from deseasonalized, detrended, and smoothed reference series using a rule-based method. This paper follows the method suggested by Artis et al. (1995a) who identified almost identical turning points for the G-7 countries recognized by OECD using this method. The method involves searching for potential turning points on the basis of the following rules: (i) a peak and a trough follow each other, (ii) the minimum length required between two consecutive turning points (a phase) is nine months, (iii) the minimum length required for any two alternate turning points (a cycle of peak to peak or trough to trough) is 24 months, and (iv) the turning point is located at the extreme value in the intervening phase. If more than one extreme value is found in one phase, the latest observation is chosen as the turning point; and (v) an observation that coincides with a known noneconomic event (strike, natural disaster, etc.) or an outlier will be ignored for the purpose of dating analysis unless the turning point subsequently defined is located immediately adjacent to that observation.

B. Selecting Leading Indicators

Having identified turning points and established business cycles, the next step is to select appropriate leading indicators as predictors of turning points. Economic rationales and statistical properties are important selection criteria. In practice, data availability is also a major constraint, and the actual selection process usually involves many rounds of trials and errors.

⁴ For a stationary series, the induced spurious cyclical has its principal effect for a cycle of two thirds the length of the moving average (Artis et al. 1995b).

⁵ Seven months is the shortest possible moving average that yields approximately similar smoothness in the reference series and all the leading indicator series (to be discussed below). The selection makes use of the spectrum analysis (see, for example, Fishman 1969).

1. Economic Criteria

de Leeuw (1991) and Yap (2001) listed a number of economic rationales as criteria for selecting leading indicators of business cycles:

- (i) **Production time.** For many goods it takes months or even years between a decision to produce and actual production. Therefore, indicators that record production intentions, such as new production orders or imports of raw materials, could give advance warnings of changes in the direction or tempo of economic activity.
- (ii) **Market expectations.** Some economic variables tend to reflect, or to be very sensitive to, anticipations about future economic activity. Survey results of business expectations or confidence, stock prices, and futures prices are good examples of such indicators. Changes in these indicators could signal changes in economic activity in the future.
- (iii) **Policy impacts.** Fiscal and monetary policies are often used in an attempt to influence future level of economy activity. To the extent that these policies are effective, measurable changes in their settings may provide useful leading indicators.
- (iv) **External shocks.** Economic activity is also likely to be influenced by a range of factors that are beyond the control of domestic policymakers. Examples are changes in global demand, terms of trade, or global interest rates. These could have an impact on domestic economic activity, and act as useful leading indicators.
- (v) **Buffer stocks.** Some variables can adjust more quickly than others. For example, producers may meet an unanticipated increase in demand by first running down their inventories, and then by increasing factory utilization rates before hiring new workers, purchasing new machines, and increasing production. By observing changes in the levels of stocks, factor utilization, and overtime, we may get some information of future changes in output.

2. Statistical Criteria

In terms of statistical properties, Jones and Ferris (1993) suggest the following criteria for selecting leading indicators: (i) ability to significantly lead turning points of business cycles, (ii) consistency with the general up and downturns of economic activity, (iii) having clear upward or downward trends rather than volatile monthly movements that may cloud the underlying trend, (iv) high data quality, (v) high speed of data releases, and (vi) having small size of revision to provisional data.

3. Selection Process

In practice, in addition to economic rationales and statistical properties, data availability is also a major constraint in selecting leading indicators. The process for screening cyclical leading indicators in this study involves the following:

- (i) Choosing a set of economic and financial indicators, satisfying at least one of the economic criteria, observable at a monthly frequency, and with a long history.
- (ii) Deseasonalizing, detrending, and smoothing the time series of these indicators using the same procedures used for identifying turning points in the reference series.
- (iii) Visually inspecting cyclical movements in these indicators together with those in the reference series, and eliminating those indicators whose cyclical movements are very different from those of the reference series, or which do not lead turning points in the reference series.
- (iv) Predicting turning points in each selected candidate leading indicator using the sequential probability model (to be discussed below).
- (v) Calculating the quadratic probability score of each candidate indicator as a quantitative measure of its performance in predicting turning points of business cycles. The quadratic probability score, QPS , is given by

$$QPS^{[H_1, H_2]} = \frac{\sum_{t=1}^N 2(P_t - R_t)^2}{N} \quad (2)$$

In Equation 2, P denotes predicted outcomes from a candidate leading indicator and R observed realizations in the reference series, both equal to one for a turning point and zero otherwise. N is the total number of sample observations. By construction, the value of QPS ranges between zero and two with zero indicating perfect prediction and two indicating no single correct signal from a candidate leading indicator. $[H_1, H_2]$ is the prediction window, which is used to determine whether a predicted outcome represents a correct signal or a false one when it takes the value of one, and whether or not it has missed a turning point when taking the value of zero. This can be illustrated in the following matrix:

	A turning point occurs within $[H_1, H_2]$	No turning point occurs within $[H_1, H_2]$
Signal ($P=1$)	Correct signals (A)	False signals (B)
No signal ($P=0$)	A turning point is missed (C)	Correct predictions (D)

If we assume that $H_1=4$ months and $H_2=12$ months, then a signal issued by a leading indicator in a particular month will be considered a correct (or false) signal, denoted as A (or B), if a (or no) turning point in the reference series occurs within next 12 months or has occurred within previous four months. Similarly, if no signal is issued by the leading indicator in a particular month, it will be considered having missed a turning point (or a correct prediction), denoted as C (or D), if a (or no) turning point actually occurs within next 12 months or has occurred within previous four months.⁶ This study chooses $[4, 12]$ as the prediction window on the basis of visual inspection of relative movements in the reference series and candidate leading indicators. We have also experimented with alternative prediction windows, such as $[0, 12]$ and $[4, 6]$, and found no significant change in the results.

C. Constructing a Composite Leading Index

On the basis of QPS , the search for leading indicators can be narrowed down to a manageable number. From the selected leading indicators, a composite leading index can be constructed.

There are two ways to construct a composite leading index. One is to attach different weights to different indicators depending on their relative *ex post* predictive power (measured by QPS). The other is to give equal weights to all the indicators. In this study the equal weighting method is adopted based on the consideration that the *ex post* performance is no guarantee for *ex ante* performance. To construct the composite leading index, each of the seasonally adjusted, detrended, and smoothed candidate indicators is standardized such that it has a mean of 100 and a variance of unity. The composite leading index series is simply the sum of the standardized individual series. A leading indicator will be finally selected only if its inclusion reduces QPS of the composite leading index. Therefore, the composite leading index, if properly constructed, is more reliable and accurate than any individual indicators in predicting turning points in the reference series.

D. Predicting Turning Points

The purpose of constructing the leading index is to predict turning points and provide early warnings of economic downturns/upturns. Assuming that there are two time series, X and Y , where

⁶ B (false signals) is usually referred to as Type-II errors and C (turning points are missed) Type-I errors.

Y denotes the composite leading index and X the reference series. Movements in X may be considered as comprising two regimes: a downturn regime and an upturn regime. A turning point occurs when the regime shifts. By design, we expect the pattern of movements in Y to be similar to movements in X , but with some time lag: Y leads X by a certain period so that Y could give advance signals about movements in X .

In real time forecasting, an important question is how to balance the need for early or timely recognition of turning points (to reduce Type-I errors) with the accuracy of predictions (to reduce Type-II errors). From the viewpoint of policymakers, businesses, and investors, it is ideal to receive warning signals of turning points with sufficient lead time so that appropriate pre-emptive actions could be designed and taken. But if the lead time is too long, the risk of having false signals will also be high. In fact, increasing lead time of signalling tends to increase the risk of having more false signals.

Over the years, numerous decision rule systems have been developed for screening out false signals in the leading indicator literature (Niemira 1991). In this study, we use the sequential probability model (SPM), which was proposed by Neftci (1982) and is now widely used as a decision rule system for interpreting movements in the composite leading index. This method uses sequential analysis to calculate the probability of a cyclical turning point. The model makes use of three pieces of information. The first is the likelihood that the latest observation in the composite leading index is from the recession sample or the recovery/expansion sample. The second is the likelihood of a recession (recovery) given the current length of the expansion (recession) relative to its historical average. Finally, these two components are combined with previous months' probability estimates. In this model, the probability of a cyclical turning point for an upturn regime is given by

$$P_t = \frac{[P_{t-1} + (1 - P_{t-1}) \Gamma_{t-1}^U] f(Y_t | Y_t \in D_{t-1})}{[P_{t-1} + (1 - P_{t-1}) \Gamma_{t-1}^U] f(Y_t | Y_t \in D_{t-1}) + (1 - P_{t-1})(1 - \Gamma_{t-1}^U) f(Y_t | Y_t \in U_{t-1})} \quad (3)$$

where $f(Y_t/Y_t \in D_{t-1})$ and $f(Y_t/Y_t \in U_{t-1})$ denote the conditional probability densities of the latest observation Y_t coming from either a downturn regime, D , or an upturn regime, U , and Γ_t^U denotes the probability of a peak at time t conditional upon a peak having not already occurred in the upturn regime being investigated. For predicting troughs in downturn regimes, we simply need to exchange $f(Y_t/Y_t \in D_{t-1})$ for $f(Y_t/Y_t \in U_{t-1})$ and replace Γ_t^U by Γ_t^D , the probability of a trough at time t conditional on a trough having not already occurred in the downturn regime being investigated.

The SPM model will issue a signal warning that a turning point is approaching when the estimated probability from Equation (3) exceeds a preset critical (threshold) level. In this study, three critical values, 0.85, 0.9, and 0.95, were examined, and 0.9 was chosen as it yields the best results in terms of balancing the need for early recognition of turning points and the accuracy of prediction.

III. LEADING INDICATORS OF BUSINESS CYCLES IN MALAYSIA AND THE PHILIPPINES⁷

A. Turning Points in Business Cycles: 1981-2002

The reference series selected for the Malaysian economy is the monthly index of industrial production and the Philippine economy the monthly index of manufacturing production, both covering the period from January 1981 to March 2002. Turning points of business cycles for the two economies are reported in Table 1 and plotted in Figures 1a and 1b where shaded areas correspond to downturns in the reference series and unshaded areas upturns; a cyclical peak is indicated by the left-hand edge of any particular shaded block, while a subsequent trough is represented by the right-hand edge of the block.

Table 1. **Turning Points of Business Cycles in Malaysia and the Philippines: 1981-2002**

Trough	Date	Duration of Upturn	Peak	Date	Duration of Downturn
Malaysia					
T1	Apr 1983	16	P1	Aug 1984	33
T2	May 1987	43	P2	Dec 1990	34
T3	Oct 1993	46	P3	Aug 1997	15
T4	Nov 1998	22	P4	Sep 2000	15
T5	Dec 2001	—			
Average		31.8			24.3
Philippines					
T1	Nov 1982	21	P1	Aug 1984	27
T2	Nov 1986	32	P2	Jul 1989	42
T3	Dec 1992	59	P3	Nov 1997	15
T4	Jan 1999	21	P4	Oct 2000	—
Average		33.3			28

Note: T denotes trough and P denotes peak.

There were five troughs and four peaks in the Malaysian economy during the sample period. The average duration of downturn is about 24 months and of upturn is 32 months. During the period, there were four complete upturns: T1-P1 (Apr 1983 - Aug 1984), T2-P2 (May 1987- Dec 1990), T3-P3 (Oct 1993 - Aug 1997), and T4-P4 (Nov 1998 - Sep 2000); and four complete downturns: P1-T2 (Aug 1984 - May 1987), P2-T3 (Dec 1990 - Oct 1993), P3-T4 (Aug 1997 - Nov 1998), and P4-T5 (Sep 2000 - Dec 2001). According to Pillay (2000), the 1984-1987 (P1-T2) downturn in Malaysia was quite severe. "Export earnings suffered a massive contraction, with commodity prices plunging to unprecedented lows due to lower demand in the developed countries. The government was unable

⁷ All the results discussed in this section were produced by computer programs written in RATS (see RATS version 5 for detailed information).

to engage in countercyclical spending due to its earlier investment in heavy industry. This investment had been financed by external borrowings. In the early 1980s, given its petroleum resources, banks had lined up to lend to Malaysia. So when the recession hit, Malaysia had exhausted its borrowings capacity.” The downturn of P3-T4 was associated with the 1997 Asian financial crisis. The last upturn started in December 2001.

In the case of the Philippine economy, during the sample period, there were four troughs and four peaks. The average duration of downturn is 28 months and of upturn is 33.3 months. There were four complete upturns: T1-P1 (Nov 1982 - Aug 1984), T2-P2 (Nov 1986 - Jul 1989), T3-P3 (Dec 1992 - Nov 1997), and T4-P4 (Jan 1999 - Nov 2000); and three complete downturns: P1-T2 (Aug 1984 - Nov 1986), P2-T3 (Jul 1989 - Dec 1992), and P3-T4 (Nov 1997 - Jan 1999). The downturn of P3-T4 was also associated with the 1997 Asian financial crisis. The last downturn started in November 2000, and as of March 2002, it was still not clear whether the trough had been reached.

Figures 1a and 1b show significant similarities in the pattern of business cycles and turning points between Malaysia and the Philippines. In fact, peaks and troughs in the two economies were almost synchronized. In Table 2 we calculated time differences between turning points of the two countries. With the exception of P2 and T3, most turning points were very close between the two economies, with lead or lag time ranging from zero to six months. On average, turning points in the Philippines led those in Malaysia by 3.9 months during the sample period. But since 1997, turning points in Malaysia appear to have been leading those in the Philippines.

Figure 1a. **Business Cycles in Malaysia**

Figure 1b. Business Cycles in the Philippines

Table 2. Cross-country Comparisons of Turning Point Dates

	Malaysia	Philippines	Lead/Lag ¹	US ²	Japan ²
T1	Apr 1983	Nov 1982	-5	Dec 1982	Oct 1982
P1	Aug 1984	Aug 1984	0	Jun 1984	Oct 1984
T2	May 1987	Nov 1986	-6	Sep 1986	May 1987
P2	Dec 1990	Jul 1989	-17	Jan 1989	Oct 1990
T3	Oct 1993	Dec 1992	-10	Mar 1991	Feb 1994
P3	Aug 1997	Nov 1997	+3	n.a.	May 1997
T4	Nov 1998	Jan 1999	+2	n.a.	n.a.
P4	Sep 2000	Nov 2000	+2	n.a.	n.a.
T5	Dec 2001	—	—	n.a.	n.a.
	Average		-3.9		

n.a. means not available.

¹ Refers to the number of months by which a turning point in the Philippines leads (—) or lags (+) a turning point in Malaysia.

² The turning point dates for Japan and the US were identified by OECD and obtained from its web site (<http://www.oecd.org>).

In Table 2 we also report dates of turning points of growth cycles in Japan (up to 1997) and the US (up to 1991). It is interesting to note that T1, P1, and T2 of Malaysia and the Philippines were very close to those of Japan and the US. For instance, both the Malaysian and Philippine economies started to turn downward in August 1984, two months after the US economy reached the peak and two months before the Japanese economy reached its peak. Subsequently, the US economy bottomed out in September 1986, and the Philippine economy in November, with the Japanese and Malaysian economies both reaching trough in May 1987. P2 of the Philippines was close to that of the US; and P2, T3, and P3 of Malaysia were very close to those of Japan. Turning point dates after 1991 for the US and after 1997 for Japan are not available from OECD.

Many studies found an asymmetry in duration between upturns and downturns of business cycles, with the duration of upturns in general longer than that of downturns. In Table 3, we compare durations of upturns and downturns in Malaysia and the Philippines with those of France, Japan, UK, and US. The results confirm that there is also such an asymmetry in Malaysia and the Philippines. In the US, for example, on average, the upturn duration is about 25 months and downturn duration about 17 months. The average upturn duration was about 32 months for the two Asian economies, and downturn duration is about 24 months for Malaysia and 28 months for the Philippines.

Table 3. **Duration of Upturns and Downturns (months)**

Country	Average Upturn Duration	Average Downturn Duration
Malaysia	31.8	24.3
Philippines	33.3	28.0
US	24.4	17.3
UK	33.3	25.3
Japan	24.5	18.6
France	26.9	24.5

Notes: Turning point dates and length of duration for Japan, Germany, UK, and US were obtained from OECD (Artis et al. 1995a).

B. Leading Indicators

Selection of leading indicators in this paper involves inspecting and screening more than 50 indicator series provided by *International Financial Statistics* published by the International Monetary Fund. We score indicators in terms of five criteria: availability of monthly data, economic rationale, having cyclical movements, leading turning points in the reference series, and having low *QPS* itself as well as leading to a reduction in *QPS* of the composite leading index. On the basis of these criteria, six series were finally selected as leading indicators for Malaysia and the Philippines, as reported in Table 4.

Table 4. **Components of the Composite Leading Index for Malaysia and the Philippines**

Leading Indicators	Sample Period	Seasonal Adjustment
Malaysia		
Stock price index (local currency)	Jan 1981 - Mar 2002	No seasonality
Stock price index in US\$	Jan 1981 - Mar 2002	No seasonality
Export (in US\$)	Jan 1981 - Mar 2002	Adjusted
Money supply (M1)	Jan 1981 - Mar 2002	Adjusted
Industrial production in Korea	Jan 1981 - Mar 2002	Adjusted
US federal fund rate	Jan 1981 - Mar 2002	No seasonality
Philippines		
Stock price index (in US dollars)	Jan 1981 - Mar 2002	No seasonality
Exchange rate (peso per US\$)	Jan 1981 - Mar 2002	No seasonality
Discount rate (reversed)	Jan 1981 - Mar 2002	No seasonality
Manufacturing employment	Jan 1981 - Apr 1995	Adjusted
Money supply (M1)	Jan 1991 - Mar 2002	Adjusted
Industrial production in Korea	Jan 1981 - Mar 2002	Adjusted

To a large extent, selection of leading indicators remains an empirical question. Stock price is one of the most frequently used leading indicators in many countries. Pearce (1983) noted that stock prices play many roles, such as reflecting profit expectations, reacting to interest rate changes, and incorporating market psychology. Monetary shocks could have important real effects because of rigidities in prices or wages (Cooley and Hansen 1995). In the case of interest rates, the US Department of Commerce/NBER method classifies them as lagging indicators. But the UK's Central Statistical Office uses the rate of interest on three-month prime bank bills (inversed) as a leading indicator. Our search results suggest that industrial production in Republic of Korea (henceforth Korea) is a good leading indicator of industrial production in Malaysia and manufacturing production in the Philippines. The cross-country co-movement is one of the common features of business cycles.

Leading indicator systems developed for the industrialized economies often include indicators such as the average workweek of the manufacturing industry, new housing starts and building permits, manufacturing new orders, claims for unemployment benefits, and changes in inventories as components of the composite leading index. These indicators are not available for both Malaysia and the Philippines.

As described earlier, in the selection process, all the candidate indicator series were deseasonalized, detrended, smoothed, and standardized with a mean of 100 and variance of one. These processed indicator series were then inspected and their turning points were identified. *QPS* was calculated on the basis of these turning points and turning points of the reference series.

Table 5 reports *QPS* of the selected leading indicators. With the prediction window [4, 12], a signal is considered correct if it is issued during 12 months before an actual turning point in the reference series (an early recognition of the turning point), or within four months after a turning point has actually occurred (a "timely recognition" of the turning point). The justification for considering signals issued within four months after the occurrence of a turning point as correct

signals is that our results indicate it takes approximately four months to recognize a turning point in the composite leading series (see Table 6).

In the case of Malaysia, industrial production in Korea has the best performance in predicting business cycle turning points, with its *QPS* being the lowest; while stock price index (in national currency) has the least predictive power with its *QPS* being the highest. In the case of the Philippines, the discount rate has the best performance, with its *QPS* being the lowest; while the money supply (M1) has the least predictive power, with its *QPS* being the highest.

Table 5 also shows that the composite leading index has a much lower *QPS* compared with any of the individual leading indicators. This suggests that aggregating individual leading indicators does improve the predictability of a leading indicator system. Let us now look at more results of the composite leading index.

Table 5. **Evaluation of Prediction Performance by QPS**

Leading Indicators	Prediction Window [4, 12]
Malaysia	
Stock price index in local currency	0.99
Stock price index in US\$	0.85
Export (in US\$)	0.79
Money supply (M1)	0.92
Industrial production in Korea	0.73
US federal fund rate	0.90
Composite leading index	0.58
Philippines	
Stock price index (in US dollar)	0.72
Exchange rate (local currency per US dollar)	0.75
Discount rate (inversed)	0.54
Manufacturing employment	0.63
Money supply (M1)	0.81
Industrial production in Korea	0.76
Composite leading index	0.48

C. Composite Leading Indices

The composite leading index is constructed by aggregating with equal weights six individual leading indicators each of which has been deseasonalized, detrended, smoothed, and scaled to have a mean of 100 and variance of one. The composite leading index together with the reference series is shown in Figures 2a and 2b. The solid line denotes the composite leading index and the dotted line denotes the reference series; shaded areas correspond to the downturns in the reference series, unshaded areas upturns; a cyclical peak is indicated by the left-hand edge of any particular shaded block, while a subsequent trough is represented by the right-hand edge of the block. Visual inspection of the graph reveals that the composite leading index starts to turn before the left-hand and right-hand of the shaded areas indicating that it indeed leads the reference series.

Figure 2a. Reference Series and Composite Leading Index, Malaysia

Figure 2b. Reference Series and Composite Leading Index, Philippines

D. Predicted Turning Points

A change in the direction of the composite leading index does not necessarily signal a turning point. There could be many false signals, and these false signals need to be screened out. As described earlier, the SPM model is used as a decision mechanism for signalling turning points in this paper. In this model, the probability of a turning point is calculated sequentially using current information and previously estimated posterior probability. A signal of a turning point will be issued when the probability reaches a certain threshold level.

Figures 3a and 3b plot time series of the probability of a turning point, estimated from outcomes of the composite leading index using the SPM model, against the actual turning points in the reference series during the sample period, as indicated by vertical lines. For convenience we differentiate between peak and trough predictions and report the results of the former in the top panel and results of the latter in the lower one with the sequential probability of a turning point being represented by a solid line. The horizontal dotted lines represent the 0.9 threshold value. A warning signal will be issued if the sequential probability crosses above the 0.9 threshold line.

Inspection of Figures 3a and 3b reveals the tendency for the probability to rise rapidly when an actual turning point is approaching. This is a very attractive feature of the sequential probability method. For example, in the case of the Philippines, the sequential probability rose rapidly from 0.12 in May 1983, 12 months ahead of the actual turning point P1 in August 1984, to 0.99 in August 1983, and remained at that level until the turning point had been reached. As noted earlier, another feature of the sequential probability method is that warning signals tend to be persistent before the actual turning point, rather than simply flashing “on” or “off.” For example, for predicting P1, the signal started flashing 12 months before the turning point and kept flashing until the actual turning point had been reached.

Figure 3a. Sequential Prediction for Turning Points, Malaysia
Peaks

Figure 3b. Sequential Probability Predictions for Turning Points, Philippines
Peaks

Table 6 compares dates of peaks and troughs of the reference series during the sample period with those of the composite leading index. To provide a more detailed analysis of the predictive power of the leading indicator systems, Table 6 also shows leading time, signal leading time, and recognition lag of the composite leading index. The leading time is calculated as the difference (in month) between the time when a turning point in the composite leading index appears and the time when the corresponding turning point in the reference series that the composite leading index attempts to predict arrives. The negative sign “-” denotes lead and positive sign “+” denotes lag. The signal leading time is the difference between the time when a signal of a turning point is issued and the time when the turning point in the reference series arrives. The recognition lag is the time required to recognize that a turning point in the composite leading index signals a turning point in the reference series. This is the difference between the leading time and signal leading time, and is due to the fact that the SPM model requires the probability of a turning point to reach 0.9 before it issues a signal. So even if visual inspection identifies a turning point in the composite leading index, no signal would be issued if the probability produced by the SPM model is below 0.9.

For Malaysia, on average, turning points of the composite leading index lead those of the reference series by 6.8 months in cases of troughs and 6.3 months in cases of peaks. The shortest leading time is three months at P1 and T4 and longest is 12 months at P2. For the Philippines, turning points of the composite leading index lead those of the reference series by 6.5 months in cases of troughs and 9.8 months in cases of peaks on average. The shortest leading time is one month at T3 and longest is 14 months at P1.

With the prediction window [12, 4], in the case of Malaysia, all the nine turning points during the sample period may be considered as being timely and correctly recognized by the model. There is one false signal (as shown in Figure 3a), but no turning point is missed. Although the signal leading time in predicting P4 is +2, this may still be considered timely recognition of the turning point. The average signal leading time is 1.5 months in predicting the peaks and 3.4 months in predicting the troughs.

Table 6. **Turning Point Prediction**

Composite	Reference	Leading Time	Signal Leading Time	Recognition Lag
Malaysia				
Peak				
P1 May 1984	Aug 1984	-3	0	+3
P2 Dec 1989	Dec 1990	-12	-4	+8
P3 Feb 1997	Aug 1997	-6	-4	+2
P4 May 2000	Sep 2000	-4	+2	+6
Average		-6.3	-1.5	4.8
Trough				
T1 Oct 1982	Apr 1983	-6	-3	+3
T2 Jun 1986	May 1987	-11	-8	+3
T3 Dec 1992	Oct 1993	-10	-5	+5
T4 Aug 1998	Nov 1998	-3	-1	+3
T5 Aug 2001	Dec 2001	-4	0	+4
Average		-6.8	-3.4	3.4
Philippines				
Peak				
P1 Jun 1983	Aug 1984	-14	-12	+2
P2 Oct 1988	Jul 1989	-9	-1	+8
P3 May 1997	Nov 1997	-6	-5	+1
P4 Dec 1999	Oct 2000	-10	-5	+5
Average		-9.8	-5.8	4
Trough				
T1 May 1982	Nov 1982	-6	-3	+3
T2 Nov 1985	Nov 1986	-12	-11	+1
T3 Nov 1992	Dec 1992	-1	Missed	n.a
T4 Jun 1998	Feb 1999	-7	-4	+4
Average		-6.5	-6.0	2.7

n.a. means not applicable.

In the case of the Philippines, seven out of the eight turning points during the sample period may be considered being correctly and timely recognized by the model. There is no false signal, but one turning point, T3 (Nov 1992), is missed. The average signal leading time is about

6 months in predicting both peaks and troughs. On average it takes 4 months (or 2.7 months) for the model to recognize that a peak (or trough) has already occurred in the composite leading index.

E. An Evaluation Using *QPS*

To further assess the predictive power of the leading indicator systems developed in this study, we compare their *QPS* with those of two nonindicator-based, naïve models: Naïve 1, where the model issues a signal every month during the sample period, and Naïve 2, where the model never issues a signal during the sample period.⁸ By construction, the sum of *QPS* of Naïve 1 and Naïve 2 equals two.

Table 7. ***QPS* of Composite Leading Index and Nonindicator-based Models**

	Malaysia	Philippines
Naïve 1	0.92	0.90
Naïve 2	1.08	1.10
Composite leading index	0.58	0.48

Table 7 shows that the composite leading indices constructed in this paper have a much lower *QPS* than the two nonindicator-based models, indicating that the leading indicator systems we have developed have a significant power in predicting turning points of growth cycles in Malaysia and the Philippines.

IV. CONCLUSION

This paper has attempted to construct leading indicator systems for the Malaysian and Philippine economies using publicly available economic and financial data, with a view to predicting turning points of growth cycles in the two countries. Overall, it is found that the leading indicator systems work quite well for both economies.

The results show that during January 1981-March 2002, there were nine turning points in Malaysia, consisting of five troughs and four peaks; and eight turning points in the Philippines, consisting of four troughs and four peaks. Turning points of Malaysia were almost synchronized with those of the Philippines.

After inspecting over 50 publicly available economic and financial indicators, six were selected as leading indicators of industrial production in Malaysia and manufacturing production

⁸The two models, Naïve 1 and Naïve 2, may be represented by $P_t = 1$ and $P_t = 0$, respectively.

in the Philippines, respectively. For Malaysia, they are stock price index in local currency, stock price index in US dollar, exports (in US dollar), money supply (M1), industrial production in Korea, and US federal fund rate. For the Philippines, they are stock price index in US dollar, exchange rate (local currency per US dollar), discount rate (reversed), manufacturing employment, money supply (M1), and industrial production in Korea.

Using the sequential probability model, the composite leading index constructed from these individual leading indicators is found to be able to predict all the nine turning points in the case of Malaysia, with one false signal and an average signal leading time of 1.5 months for peaks and 3.4 months for troughs. In the case of the Philippines, the composite leading index is found to be able to predict seven out of the eight turning points, with an average signal lead time of 5.75 months for peaks and six months for troughs. In evaluating the performance of OECD's leading indicators systems for the G-7 countries in predicting turning points in industrial production, Artis et al. (1995a) found no errors in calling 13 turning points in the US, but two errors in calling five peaks in Germany, France, and UK, respectively. Therefore, the performance of the leading indicator systems developed in this study is comparable to that of OECD's.

QPS indicates that the composite leading index significantly outperforms the two nonindicator-based models for both Malaysia and the Philippines, further suggesting that the leading indicator systems have significant predictive power and could be used as a useful tool for economic forecasting in the two countries.

References

- Artis, M. J., R. C. Bladen-Hovell, and W. Zhang, 1995a. "Turning Points in the International Business Cycle: An Ex post Analysis of the OECD Leading Indicators Series for the G-7 Countries." *OECD Economic Studies* 24(II):125-65.
- , 1995b. "Predicting Turning Points in the UK Inflation Cycle." *The Economic Journal* 105(September):1145-64.
- Banerji, A., 1999. "The Three P's: Simple Tools for Economic Cycles." *Business Economics* 34(3):72-6.
- Cooley, T. F., and Gary D. Hansen, 1995. "Money and the Business Cycle." In T. F. Cooley, ed., *Frontier of Business Cycle Research*. New Jersey: Princeton University Press.
- Cooley, T. F., and E.C. Prescott, 1994. "Economic Growth and Business Cycle." In T. F. Cooley, ed., *Frontier of Business Cycle Research*. New Jersey: Princeton University Press.
- de Leeuw, F., 1991. "Towards a Theory of Leading Indicators." In K. Lahiri and G. D. Moore, eds., *Leading Economic Indicators: New Approaches and Forecasting Records*. Cambridge: Cambridge University Press.
- Fishman, G. S., 1969. *Spectral Methods in Econometrics*. Cambridge, Massachusetts: Harvard University Press.
- Jones, M., and K. Ferris, 1993. *Market Movers: Understanding and Using Economic Indicators from the Big Five Economies*. McGraw-Hill.

- Neftci, S. N., 1982. "Optimal Prediction in Cyclical Downturn." *Journal of Economic Dynamic and Control* 4:225-41.
- Niemira, M. P., 1991. "International Application of Neftci's Probability Approach." In K.Lahiri and G. D.Moore, eds., *Leading Economic Indicators: New Approaches and Forecasting Records*. Cambridge: Cambridge University Press.
- Niemira, P. M., and P. A Klein, 1994. *Forecasting Financial and Economic Cycles*. John Wiley & Sons, Inc.
- Pearce, D. K., 1983. "Stock Prices and the Economy." *Federal Reserve Bank of Kansas City Economic Review* November.
- Pillay, S. S., 2000. "The Malaysian Model: Governance, Economic Management and the Future of the Development State." In F. J. Richer, ed., *The East Asian Development Model*. Macmillan Press Ltd.
- RATS Version 5 User's Guide and Reference Manual.
- Ravn, O. M., and H. Uhling, 1999. "On Adjusting the HP-filter for the Frequency of Observations." London Business School. Mimeo.
- Samuelson, P. A., 1976. "Optimality of Sluggish Predictors Under Ergodic Probabilities." *International Economic Review* 17:1-7.
- Yap, J. T., 2001. "System of Leading Indicators for the ASEAN Surveillance Process." Final Report for Capacity Building in Support for the ASEAN Surveillance Process. Asian Development Bank, Manila.

PUBLICATIONS FROM THE ECONOMICS AND RESEARCH DEPARTMENT

ERD WORKING PAPER SERIES (WPS)

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

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

- No. 29 How can Cambodia, Lao PDR, Myanmar, and Viet Nam Cope with Revenue Lost Due to AFTA Tariff Reductions?
—*Kanokpan Lao-Araya*
November 2002
- No. 30 Asian Regionalism and Its Effects on Trade in the 1980s and 1990s
—*Ramon Clarete, Christopher Edmonds, and Jessica Seddon Wallack*
November 2002
- No. 31 New Economy and the Effects of Industrial Structures on International Equity Market Correlations
—*Cyn-Young Park and Jaejoon Woo*
December 2002
- No. 32 Leading Indicators of Business Cycles in Malaysia and the Philippines
—*Wenda Zhang and Juzhong Zhuang*
December 2002

ERD TECHNICAL NOTE SERIES (TNS)

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

- No. 1 Contingency Calculations for Environmental Impacts with Unknown Monetary Values
—*David Dole*
February 2002
- No. 2 Integrating Risk into ADB's Economic Analysis of Projects
—*Nigel Rayner, Anneli Lagman-Martin, and Keith Ward*
June 2002
- No. 3 Measuring Willingness to Pay for Electricity
—*Peter Choynowski*
July 2002
- No. 4 Economic Issues in the Design and Analysis of a Wastewater Treatment Project
—*David Dole*
July 2002
- No. 5 An Analysis and Case Study of the Role of Environmental Economics at the Asian Development Bank
—*David Dole and Piya Abeygunawardena*
September 2002

ERD POLICY BRIEF SERIES (PBS)

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

- No. 1 Is Growth Good Enough for the Poor?
—*Ernesto M. Pernia, October 2001*
- No. 2 India's Economic Reforms
What Has Been Accomplished?
What Remains to Be Done?
—*Arvind Panagariya, November 2001*
- No. 3 Unequal Benefits of Growth in Viet Nam
—*Indu Bhushan, Erik Bloom, and Nguyen Minh Thang, January 2002*
- No. 4 Is Volatility Built into Today's World Economy?
—*J. Malcolm Dowling and J.P. Verbiest, February 2002*
- No. 5 What Else Besides Growth Matters to Poverty Reduction? Philippines
—*Arsenio M. Balisacan and Ernesto M. Pernia, February 2002*
- No. 6 Achieving the Twin Objectives of Efficiency and Equity: Contracting Health Services in Cambodia
—*Indu Bhushan, Sheryl Keller, and Brad Schwartz, March 2002*
- No. 7 Causes of the 1997 Asian Financial Crisis: What Can an Early Warning System Model Tell Us?
—*Juzhong Zhuang and Malcolm Dowling, June 2002*
- No. 8 The Role of Preferential Trading Arrangements in Asia
—*Christopher Edmonds and Jean-Pierre Verbiest, July 2002*
- No. 9 The Doha Round: A Development Perspective
—*Jean-Pierre Verbiest, Jeffrey Liang, and Lea Sumulong, July 2002*
- No. 10 Is Economic Openness Good for Regional Development and Poverty Reduction? The Philippines
—*E. M. Pernia and P. F. Quising, October 2002*
- No. 11 Implications of a US Dollar Depreciation for Asian Developing Countries
—*Emma Fan, July 2002*

MONOGRAPH SERIES

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

EDRC REPORT SERIES (ER)

- No. 1 ASEAN and the Asian Development Bank
—*Seiji Naya, April 1982*
- No. 2 Development Issues for the Developing East and Southeast Asian Countries and International Cooperation
—*Seiji Naya and Graham Abbott, April 1982*
- No. 3 Aid, Savings, and Growth in the Asian Region
—*J. Malcolm Dowling and Ulrich Hiemenz, April 1982*
- No. 4 Development-oriented Foreign Investment and the Role of ADB
—*Kiyoshi Kojima, April 1982*
- No. 5 The Multilateral Development Banks and the International Economy's Missing Public Sector
—*John Lewis, June 1982*
- No. 6 Notes on External Debt of DMCs
—*Evelyn Go, July 1982*
- No. 7 Grant Element in Bank Loans
—*Dal Hyun Kim, July 1982*
- No. 8 Shadow Exchange Rates and Standard Conversion Factors in Project Evaluation
—*Peter Warr, September 1982*
- No. 9 Small and Medium-Scale Manufacturing Establishments in ASEAN Countries: Perspectives and Policy Issues
—*Mathias Bruch and Ulrich Hiemenz, January 1983*
- No. 10 A Note on the Third Ministerial Meeting of GATT
—*Jungsoo Lee, January 1983*
- No. 11 Macroeconomic Forecasts for the Republic of China, Hong Kong, and Republic of Korea
—*J.M. Dowling, January 1983*
- No. 12 ASEAN: Economic Situation and Prospects
—*Seiji Naya, March 1983*
- No. 13 The Future Prospects for the Developing Countries of Asia
—*Seiji Naya, March 1983*
- No. 14 Energy and Structural Change in the Asia-Pacific Region, Summary of the Thirteenth Pacific Trade and Development Conference
—*Seiji Naya, March 1983*
- No. 15 A Survey of Empirical Studies on Demand for Electricity with Special Emphasis on Price Elasticity of Demand
—*Wisarn Puppavesa, June 1983*
- No. 16 Determinants of Paddy Production in Indonesia: 1972-1981—A Simultaneous Equation Model Approach
—*T.K. Jayaraman, June 1983*
- No. 17 The Philippine Economy: Economic Forecasts for 1983 and 1984
—*J.M. Dowling, E. Go, and C.N. Castillo, June 1983*
- No. 18 Economic Forecast for Indonesia
—*J.M. Dowling, H.Y. Kim, Y.K. Wang, and C.N. Castillo, June 1983*
- No. 19 Relative External Debt Situation of Asian Developing Countries: An Application of Ranking Method
—*Jungsoo Lee, June 1983*
- No. 20 New Evidence on Yields, Fertilizer Application, and Prices in Asian Rice Production
—*William James and Teresita Ramirez, July 1983*
- No. 21 Inflationary Effects of Exchange Rate Changes in Nine Asian LDCs
—*Pradumna B. Rana and J. Malcolm Dowling, Jr., December 1983*
- No. 22 Effects of External Shocks on the Balance of Payments, Policy Responses, and Debt Problems of Asian Developing Countries
—*Seiji Naya, December 1983*
- No. 23 Changing Trade Patterns and Policy Issues: The Prospects for East and Southeast Asian Developing Countries
—*Seiji Naya and Ulrich Hiemenz, February 1984*
- No. 24 Small-Scale Industries in Asian Economic Development: Problems and Prospects
—*Seiji Naya, February 1984*
- No. 25 A Study on the External Debt Indicators Applying Logit Analysis
—*Jungsoo Lee and Clarita Barretto, February 1984*
- No. 26 Alternatives to Institutional Credit Programs in the Agricultural Sector of Low-Income Countries
—*Jennifer Sour, March 1984*
- No. 27 Economic Scene in Asia and Its Special Features
—*Kedar N. Kohli, November 1984*
- No. 28 The Effect of Terms of Trade Changes on the Balance of Payments and Real National Income of Asian Developing Countries
—*Jungsoo Lee and Lutgarda Labios, January 1985*
- No. 29 Cause and Effect in the World Sugar Market: Some Empirical Findings 1951-1982
—*Yoshihiro Iwasaki, February 1985*
- No. 30 Sources of Balance of Payments Problem in the 1970s: The Asian Experience
—*Pradumna Rana, February 1985*
- No. 31 India's Manufactured Exports: An Analysis of Supply Sectors
—*Ifzal Ali, February 1985*
- No. 32 Meeting Basic Human Needs in Asian Developing Countries
—*Jungsoo Lee and Emma Banaria, March 1985*
- No. 33 The Impact of Foreign Capital Inflow on Investment and Economic Growth in Developing Asia
—*Evelyn Go, May 1985*
- No. 34 The Climate for Energy Development in the Pacific and Asian Region: Priorities and Perspectives
—*V.V. Desai, April 1986*
- No. 35 Impact of Appreciation of the Yen on Developing Member Countries of the Bank
—*Jungsoo Lee, Pradumna Rana, and Ifzal Ali, May 1986*
- No. 36 Smuggling and Domestic Economic Policies in Developing Countries
—*A.H.M.N. Chowdhury, October 1986*
- No. 37 Public Investment Criteria: Economic Internal Rate of Return and Equalizing Discount Rate
—*Ifzal Ali, November 1986*
- No. 38 Review of the Theory of Neoclassical Political Economy: An Application to Trade Policies
—*M.G. Quibria, December 1986*
- No. 39 Factors Influencing the Choice of Location: Local and Foreign Firms in the Philippines
—*E.M. Pernia and A.N. Herrin, February 1987*
- No. 40 A Demographic Perspective on Developing Asia and Its Relevance to the Bank
—*E.M. Pernia, May 1987*
- No. 41 Emerging Issues in Asia and Social Cost Benefit Analysis
—*I. Ali, September 1988*
- No. 42 Shifting Revealed Comparative Advantage:

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

ECONOMIC STAFF PAPERS (ES)

- No. 1 International Reserves: Factors Determining Needs and Adequacy
—*Evelyn Go, May 1981*
- No. 2 Domestic Savings in Selected Developing Asian Countries
—*Basil Moore, assisted by A.H.M. Nuruddin Chowdhury, September 1981*
- No. 3 Changes in Consumption, Imports and Exports of Oil Since 1973: A Preliminary Survey of the Developing Member Countries of the Asian Development Bank
—*Dal Hyun Kim and Graham Abbott, September 1981*
- No. 4 By-Passed Areas, Regional Inequalities, and Development Policies in Selected Southeast Asian Countries
—*William James, October 1981*
- No. 5 Asian Agriculture and Economic Development
—*William James, March 1982*
- No. 6 Inflation in Developing Member Countries: An Analysis of Recent Trends
—*A.H.M. Nuruddin Chowdhury and J. Malcolm Dowling, March 1982*
- No. 7 Industrial Growth and Employment in Developing Asian Countries: Issues and Perspectives for the Coming Decade
—*Ulrich Hiemenz, March 1982*
- No. 8 Petrodollar Recycling 1973-1980. Part I: Regional Adjustments and the World Economy
—*Burnham Campbell, April 1982*
- No. 9 Developing Asia: The Importance of Domestic Policies
—*Economics Office Staff under the direction of Seiji Naya, May 1982*
- No. 10 Financial Development and Household Savings: Issues in Domestic Resource Mobilization in Asian Developing Countries
—*Wan-Soon Kim, July 1982*
- No. 11 Industrial Development: Role of Specialized Financial Institutions
—*Kedar N. Kohli, August 1982*
- No. 12 Petrodollar Recycling 1973-1980. Part II: Debt Problems and an Evaluation of Suggested Remedies
—*Burnham Campbell, September 1982*
- No. 13 Credit Rationing, Rural Savings, and Financial Policy in Developing Countries
—*William James, September 1982*
- No. 14 Small and Medium-Scale Manufacturing

- Establishments in ASEAN Countries: Perspectives and Policy Issues
—*Mathias Bruch and Ulrich Hiemenz, March 1983*
- No. 15 Income Distribution and Economic Growth in Developing Asian Countries
—*J. Malcolm Dowling and David Soo, March 1983*
- No. 16 Long-Run Debt-Servicing Capacity of Asian Developing Countries: An Application of Critical Interest Rate Approach
—*Jungsoo Lee, June 1983*
- No. 17 External Shocks, Energy Policy, and Macroeconomic Performance of Asian Developing Countries: A Policy Analysis
—*William James, July 1983*
- No. 18 The Impact of the Current Exchange Rate System on Trade and Inflation of Selected Developing Member Countries
—*Pradumna Rana, September 1983*
- No. 19 Asian Agriculture in Transition: Key Policy Issues
—*William James, September 1983*
- No. 20 The Transition to an Industrial Economy in Monsoon Asia
—*Harry T. Oshima, October 1983*
- No. 21 The Significance of Off-Farm Employment and Incomes in Post-War East Asian Growth
—*Harry T. Oshima, January 1984*
- No. 22 Income Distribution and Poverty in Selected Asian Countries
—*John Malcolm Dowling, Jr., November 1984*
- No. 23 ASEAN Economies and ASEAN Economic Cooperation
—*Narongchai Akrasanee, November 1984*
- No. 24 Economic Analysis of Power Projects
—*Nitin Desai, January 1985*
- No. 25 Exports and Economic Growth in the Asian Region
—*Pradumna Rana, February 1985*
- No. 26 Patterns of External Financing of DMCs
—*E. Go, May 1985*
- No. 27 Industrial Technology Development the Republic of Korea
—*S.Y. Lo, July 1985*
- No. 28 Risk Analysis and Project Selection: A Review of Practical Issues
—*J.K. Johnson, August 1985*
- No. 29 Rice in Indonesia: Price Policy and Comparative Advantage
—*I. Ali, January 1986*
- No. 30 Effects of Foreign Capital Inflows on Developing Countries of Asia
—*Jungsoo Lee, Pradumna B. Rana, and Yoshihiro Iwasaki, April 1986*
- No. 31 Economic Analysis of the Environmental Impacts of Development Projects
—*John A. Dixon et al., EAPI, East-West Center, August 1986*
- No. 32 Science and Technology for Development: Role of the Bank
—*Kedar N. Kohli and Ifzal Ali, November 1986*
- No. 33 Satellite Remote Sensing in the Asian and Pacific Region
—*Mohan Sundara Rajan, December 1986*
- No. 34 Changes in the Export Patterns of Asian and Pacific Developing Countries: An Empirical Overview
—*Pradumna B. Rana, January 1987*
- No. 35 Agricultural Price Policy in Nepal
—*Gerald C. Nelson, March 1987*
- No. 36 Implications of Falling Primary Commodity Prices for Agricultural Strategy in the Philippines
—*Ifzal Ali, September 1987*
- No. 37 Determining Irrigation Charges: A Framework
—*Prabhakar B. Ghate, October 1987*
- No. 38 The Role of Fertilizer Subsidies in Agricultural Production: A Review of Select Issues
—*M.G. Quibria, October 1987*
- No. 39 Domestic Adjustment to External Shocks in Developing Asia
—*Jungsoo Lee, October 1987*
- No. 40 Improving Domestic Resource Mobilization through Financial Development: Indonesia
—*Philip Erquiaga, November 1987*
- No. 41 Recent Trends and Issues on Foreign Direct Investment in Asian and Pacific Developing Countries
—*P.B. Rana, March 1988*
- No. 42 Manufactured Exports from the Philippines: A Sector Profile and an Agenda for Reform
—*I. Ali, September 1988*
- No. 43 A Framework for Evaluating the Economic Benefits of Power Projects
—*I. Ali, August 1989*
- No. 44 Promotion of Manufactured Exports in Pakistan
—*Jungsoo Lee and Yoshihiro Iwasaki, September 1989*
- No. 45 Education and Labor Markets in Indonesia: A Sector Survey
—*Ernesto M. Pernia and David N. Wilson, September 1989*
- No. 46 Industrial Technology Capabilities and Policies in Selected ADCs
—*Hiroshi Kakazu, June 1990*
- No. 47 Designing Strategies and Policies for Managing Structural Change in Asia
—*Ifzal Ali, June 1990*
- No. 48 The Completion of the Single European 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. Zweglich, 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</p> | <p>—<i>P. Hodgkinson, October 1986</i></p> <p>No. 8 Study of GNP Measurement Issues in the South Pacific Developing Member Countries. Part II: Factors Affecting Inter-country Comparability of Per Capita GNP
—<i>P. Hodgkinson, October 1986</i></p> <p>No. 9 Survey of the External Debt Situation in Asian Developing Countries, 1985
—<i>Jungsoo Lee and I.P. David, April 1987</i></p> <p>No. 10 A Survey of the External Debt Situation in Asian Developing Countries, 1986
—<i>Jungsoo Lee and I.P. David, April 1988</i></p> <p>No. 11 Changing Pattern of Financial Flows to Asian and Pacific Developing Countries
—<i>Jungsoo Lee and I.P. David, March 1989</i></p> <p>No. 12 The State of Agricultural Statistics in Southeast Asia
—<i>I.P. David, March 1989</i></p> <p>No. 13 A Survey of the External Debt Situation in Asian and Pacific Developing Countries: 1987-1988
—<i>Jungsoo Lee and I.P. David, July 1989</i></p> <p>No. 14 A Survey of the External Debt Situation in Asian and Pacific Developing Countries: 1988-1989
—<i>Jungsoo Lee, May 1990</i></p> <p>No. 15 A Survey of the External Debt Situation</p> |
|--|--|

- in Asian and Pacific Developing Countries: 1989-1992
—*Min Tang, June 1991*
- No. 16 Recent Trends and Prospects of External Debt Situation and Financial Flows to Asian and Pacific Developing Countries
—*Min Tang and Aludia Pardo, June 1992*
- No. 17 Purchasing Power Parity in Asian Developing Countries: A Co-Integration Test
—*Min Tang and Ronald Q. Butiong, April 1994*
- No. 18 Capital Flows to Asian and Pacific Developing Countries: Recent Trends and Future Prospects
—*Min Tang and James Villafuerte, October 1995*

SPECIAL STUDIES, COMPLIMENTARY (SSC)

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

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

SPECIAL STUDIES, ADB (SS, ADB)

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

1. Rural Poverty in Developing Asia
Edited by M.G. Quibria
Vol. 1: Bangladesh, India, and Sri Lanka, 1994
\$35.00 (paperback)
Vol. 2: Indonesia, Republic of Korea, Philippines, and Thailand, 1996
\$35.00 (paperback)
2. External Shocks and Policy Adjustments: Lessons from the Gulf Crisis
Edited by Naved Hamid and Shahid N. Zahid, 1995
\$15.00 (paperback)
3. Gender Indicators of Developing Asian and Pacific Countries
Asian Development Bank, 1993
\$25.00 (paperback)
4. Urban Poverty in Asia: A Survey of Critical Issues
Edited by Ernesto Pernia, 1994
\$20.00 (paperback)
5. Indonesia-Malaysia-Thailand Growth Triangle: Theory to Practice
Edited by Myo Thant and Min Tang, 1996
\$15.00 (paperback)
6. Emerging Asia: Changes and Challenges
Asian Development Bank, 1997
\$30.00 (paperback)
7. Asian Exports
Edited by Dilip Das, 1999
\$35.00 (paperback)
\$55.00 (hardbound)
8. Mortgage-Backed Securities Markets in Asia
Edited by S.Ghon Rhee & Yutaka Shimomoto, 1999
\$35.00 (paperback)
9. Corporate Governance and Finance in East Asia: A Study of Indonesia, Republic of Korea, Malaysia, Philippines and Thailand
J. Zhuang, David Edwards, D. Webb, & Ma. Virginita Capulong
Vol. 1, 2000 \$10.00 (paperback)

- Vol. 2, 2001 \$15.00 (paperback)
10. Financial Management and Governance Issues
Asian Development Bank, 2000
Cambodia \$10.00 (paperback)
People's Republic of China \$10.00 (paperback)
Mongolia \$10.00 (paperback)
Pakistan \$10.00 (paperback)
Papua New Guinea \$10.00 (paperback)
Uzbekistan \$10.00 (paperback)
Viet Nam \$10.00 (paperback)
Selected Developing Member Countries \$10.00 (paperback)
 11. Guidelines for the Economic Analysis of Projects
Asian Development Bank, 1997
\$10.00 (paperback)
 12. Handbook for the Economic Analysis of Water Supply Projects
Asian Development Bank, 1999
\$15.00 (hardbound)
 13. Handbook for the Economic Analysis of Health Sector Projects
Asian Development Bank, 2000
\$10.00 (paperback)

SPECIAL STUDIES, OUP (SS,OUP)

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

1. Informal Finance: Some Findings from Asia
Prabhu Ghatge et. al., 1992
\$15.00 (paperback)
2. Mongolia: A Centrally Planned Economy in Transition
Asian Development Bank, 1992
\$15.00 (paperback)
3. Rural Poverty in Asia, Priority Issues and Policy Options
Edited by M.G. Quibria, 1994
\$25.00 (paperback)
4. Growth Triangles in Asia: A New Approach to Regional Economic Cooperation
Edited by Myo Thant, Min Tang, and Hiroshi Kakazu
1st ed., 1994 \$36.00 (hardbound)
Revised ed., 1998 \$55.00 (hardbound)
5. Urban Poverty in Asia: A Survey of Critical Issues
Edited by Ernesto Pernia, 1994
\$18.00 (paperback)
6. Critical Issues in Asian Development: Theories, Experiences, and Policies
Edited by M.G. Quibria, 1995
\$15.00 (paperback)
\$36.00 (hardbound)
7. From Centrally Planned to Market Economies: The Asian Approach
Edited by Pradumna B. Rana and Naved Hamid, 1995
Vol. 1: Overview
\$36.00 (hardbound)
Vol. 2: People's Republic of China and Mongolia
\$50.00 (hardbound)
Vol. 3: Lao PDR, Myanmar, and Viet Nam
\$50.00 (hardbound)
8. Financial Sector Development in Asia
Edited by Shahid N. Zahid, 1995
\$50.00 (hardbound)
9. Financial Sector Development in Asia: Country Studies
Edited by Shahid N. Zahid, 1995
\$55.00 (hardbound)
10. Fiscal Management and Economic Reform in the People's Republic of China
Christine P.W. Wong, Christopher Heady, and Wing T. Woo, 1995
\$15.00 (paperback)
11. Current Issues in Economic Development: An Asian Perspective
Edited by M.G. Quibria and J. Malcolm Dowling, 1996
\$50.00 (hardbound)
12. The Bangladesh Economy in Transition
Edited by M.G. Quibria, 1997
\$20.00 (hardbound)
13. The Global Trading System and Developing Asia
Edited by Arvind Panagariya, M.G. Quibria, and Narhari Rao, 1997
\$55.00 (hardbound)
14. Social Sector Issues in Transitional Economies of Asia
Edited by Douglas H. Brooks and Myo Thant, 1998
\$25.00 (paperback)
\$55.00 (hardbound)
15. Rising to the Challenge in Asia: A Study of Financial Markets
Asian Development Bank, 1999
Vol. 1 \$20.00 (paperback)
Vol. 2 \$15.00 (paperback)
Vol. 3 \$25.00 (paperback)
Vols. 4-12 \$20.00 (paperback)

SERIALS

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

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

JOURNAL

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

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