

Framework of Inclusive Growth Indicators

Key Indicators for Asia and the Pacific 2011 Special Supplement

Asian Development Bank

© 2011 Asian Development Bank

All rights reserved. Published in 2011. Printed in the Philippines.

Publication Stock No. RPT113837

Cataloging-In-Publication Data

Asian Development Bank.

Key Indicators for Asia and the Pacific 2011: Framework of Inclusive Growth Indicators, special supplement. Mandaluyong City, Philippines: Asian Development Bank, 2011.

1. Inclusive growth. 2. Indicators. I. Asian Development Bank.

The views expressed in this publication do not necessarily reflect the views and policies of the Asian Development Bank (ADB) or its Board of Governors or the governments they represent.

ADB does not guarantee the accuracy of the data included in this publication and accepts no responsibility for any consequence of their use.

By making any designation of or reference to a particular territory or geographic area, or by using the term "country" in this document, ADB does not intend to make any judgments as to the legal or other status of any territory or area.

ADB encourages printing or copying information exclusively for personal and noncommercial use with proper acknowledgment of ADB. Users are restricted from reselling, redistributing, or creating derivative works for commercial purposes without the express, written consent of ADB.

Asian Development Bank 6 ADB Avenue, Mandaluyong City 1550 Metro Manila, Philippines Tel +63 2 632 4444 Fax +63 2 636 2444 www.adb.org

Foreword

The Asia and Pacific region has achieved high economic growth over the past two decades, which has substantially reduced poverty. Despite this growth, many countries in the region experience widening disparities in their income and nonincome outcomes, between the rich and the poor, and the disadvantaged sections of the population. Growing and continued disparities can pose a threat to a high, efficient, and sustained growth. Therefore, inclusive growth is increasingly becoming a development agenda nationally and internationally.

The Asian Development Bank's (ADB's) Strategy 2020, which is its long-term strategic framework, has adopted inclusive economic growth as one of the strategic agendas to achieve its vision of an Asia and Pacific region free from poverty. Inclusive growth in ADB's Strategy 2020 is about economic growth with equality of opportunity. High, efficient, and sustained growth; social inclusion to ensure equal access to opportunities; and social safety nets to protect the most vulnerable and deprived are the three critical policy pillars supported by good governance and institutions for an inclusive growth strategy that aims at high and sustained growth while ensuring that all members of the society benefit from growth.

This report is a special supplement to the *Key Indicators for Asia and the Pacific 2011*. It presents a framework of inclusive growth indicators (FIGI) and proposes a set of 35 indicators of inclusive growth. The FIGI was conceptualized with the three policy pillars and good governance and institutions as the guiding framework. Development of the framework is part of ADB's efforts to promote further research and measurement to operationalize inclusive growth.

The special supplement was produced by ADB's Development Indicators and Policy Research Division, under the overall guidance of Douglas H. Brooks, assistant chief economist. The publication was prepared by Kaushal Joshi, with technical support from Melissa Pascua in the early stages and later from Modesta de Castro. Criselda De Dios and Kristine Faith Agtarap provided research assistance and compiled the data. Derek Blades drafted the commentaries on statistical tables. Juzhong Zhuang provided valuable suggestions in conceptualizing FIGI and in selecting the indicators. Suggestions from Armin Bauer, Indu Bhushan, Shiladitya Chatterjee, Bart Edes, Samantha Hung and Shanti Jagannathan, and from the staff of the Economics and Research Department, during an internal seminar, helped substantially in determining the indicators. Manuscript and copy editing were provided by Wickie Mercado and Cherry Zafaralla and typesetting was carried out by Rhommell Rico. We are thankful to various national and international agencies from where the data has been sourced for the indicators in the tables.

We hope that this publication will become a regular vehicle to promote the research and measurement of inclusive growth, and the use of statistics in developing strategies and policies aimed at inclusive growth.

Changyong Rhee Chief Economist

Contents

Foreword	iii
Key Symbols, Data Sources, Statistical Tables	vi
Highlights of the Framework of Inclusive Growth Indicators	2
inginghts of the France, of the days of the days of the indicators	

SPECIAL SUPPLEMENT

Introduction	4
Poverty and Inequality	
Income Poverty	
Nonincome Poverty	
Policy Pillar 1: High, Efficient and Sustained Growth to Create Productive Jobs and Eco	nomic Opportunity
Economic Growth and Employment	21
Key Infrastructure Endowments	
Policy Pillar 2: Social Inclusion to Ensure Equal Access to Economic Opportunity	
Access and Inputs to Education and Health	
Access to Basic Infrastructure Utilities and Services	
Gender Equality and Opportunity	
Policy Pillar 3: Social Safety Nets	
Good Governance and Institutions	53

Tables

Table 1.1	Income Poverty and Inequality	
Table 1.2	Nonincome Poverty and Inequality	16
Table 2.1	Economic Growth and Employment	23
Table 2.2	Key Infrastructure Endowments	
Table 3.1	Access and Inputs to Education and Health	
Table 3.2	Access to Basic Infrastructure Utilities and Services	
Table 3.3	Gender Equality and Opportunity	
Table 4	Social Safety Nets	
Table 5	Good Governance and Institutions	

Figures

Figure 1	Policy Pillars of Inclusive Growth
Figure 2	Framework of Inclusive Growth Indicators
Figure S1	Proportion of Population Living Below the National Poverty Line:
	Total, Rural, and Urban, Latest Year11
Figure S2	Proportion of Population Living Below \$2 a day at 2005 PPP \$, Earliest and Latest Years11

Framework of Inclusive Growth Indicators

Figure S3	Ratio of Income/Consumption Share of Top 20% to Bottom 20%, Earliest and Latest Years	1
Figure S4	Average Years of Total Schooling of Youth (Aged 15-24) by Gender, 1990 and 2010 1	5
Figure S5	Prevalence of Underweight Children Under Five Years of Age:	
	Total, Lowest and Highest Wealth Quintiles, Latest Year1	5
Figure S6	Under-Five Mortality Rate (per 1,000 live births) by Rural and Urban, Latest Year	5
Figure S7	Growth Rate of GDP per Capita at PPP (constant 2005 PPP \$),	
	2000–2005 and 2005–2009	2
Figure S8	Growth Rate of Average Per Capita Income/Consumption in 2005 PPP \$:	
	Lowest Quintile and Total Population, Latest Period2	2
Figure S9	Number of Own-Account and Contributing Family Workers (per 100 wage and salaried workers)	
	by Gender, 2007 or Latest Year2	2
Figure S10	Electricity Consumption (per capita kWh), 1990 or Earliest Year and 20082	9
Figure S11	Number of Cellular Phone Subscriptions (per 100 people), 2000 or Earliest Year and 20102	9
Figure S12	Depositors with Other Depository Corporations (per 1000 adults), 2004 and 2010 or Nearest Year2	9
Figure S13	School Life Expectancy, Primary to Tertiary, by Sex, 2009 or Latest Year	2
Figure S14	Diphtheria, Tetanus Toxoid, and Pertussis (DTP3) Immunization Coverage among	
	1-Year-Olds by Lowest and Highest Urban Wealth Quintiles, Latest Year	2
Figure S15	Government Expenditure on Education and Health (percent of total government expenditure),	
	2010 or Latest Year	2
Figure S16	Percentage of Population With Access to Electricity, Urban and Rural, 2008	9
Figure S17	Share of Population using Solid Fuels for Cooking, by Lowest and Highest Wealth Quintiles,	
	Latest Year	9
Figure S18	Population Using Improved Sanitation Facilities: Total, Rural, and Urban, Latest Year	9
Figure S19	Gender Parity in Primary, Secondary, and Tertiary Education, 2009 or Latest Year	5
Figure S20	Antenatal Care Coverage (at least one visit) by Lowest and Highest Wealth Quintiles, Latest Year 4	5
Figure S21	Gender Parity in Labor Force Participation, Aged 15 and Over, 1990 and 2009 or Nearest Year4	5
Figure S22	Social Security Expenditure on Health (percent of government expenditure on health),	
	1995 or Earliest Year and 20095	1
Figure S23	Government Expenditure on Social Security and Welfare	
	(percent of total government expenditure), 1995 and 2010 or Nearest Year	1
Figure S24	Government Effectiveness, 2009	4
Figure S25	Corruption Perceptions Index, 2010	4
Definitions	5	6
		U

Key Symbols

•••	Data not available
_	Magnitude equals zero
0 or 0.0	Magnitude is less than half of unit employed
na	Not applicable

Data Sources

The sources of data in the statistical tables are mainly international statistical agencies that compile internationally comparable data based on official statistics produced by the national statistical agencies. In some cases, the data are directly drawn from national statistical sources. For indicators where official statistics are lacking, data from non-official international sources that provide widely comparable indicators have been used.

Statistical Tables

The data on inclusive growth indicators are presented in 9 statistical tables for 48 economies of Asia and the Pacific that are members of the Asian Development Bank (ADB). The term "country," used interchangeably with "economy," is not intended to make any judgment as to the legal or other status of any territory or area. The 48 economies have been broadly grouped into developing and developed members aligned with the operational effectiveness of ADB's regional departments. The developed members refer exclusively to the three economies of Australia, Japan, and New Zealand. Brunei Darussalam is a regional member of ADB, but is not classified as a developing member; however, the data for Brunei Darussalam are presented under the group of developing member economies. The remaining 44 developing members and Brunei Darussalam are further grouped into five based on ADB's operational regions, namely, Central and West Asia, East Asia, South Asia, Southeast Asia, and the Pacific. Economies are listed alphabetically per group. The statistics in the tables for each indicator are usually presented for two data points between 1990 and 2010. These have often been referred to as earliest (usually a year between 1990 and 2000) and latest (usually a year between 2000 and 2010) year depending on the available data for different economies. Similarly, the charts often present data with time period specified as "earliest year" and "latest year." This is because the years for which data are available vary widely across countries. The tables that are the sources for the charts show the actual years to which the data relate.

SPECIAL SUPPLEMENT Framework of Inclusive Growth Indicators

Highlights of the Framework of Inclusive Growth Indicators

The proposed framework of inclusive growth indicators identifies policy ingredients of inclusive growth—economic growth and employment opportunities, social inclusion, social protection, as well as good governance and institutions, on which it is based.

The inclusive growth indicators is a set of 35 indicators of (i) poverty and inequality (income and nonincome), (ii) economic growth and employment, (iii) key infrastructure endowments, (iv) access to education and health, (v) access to basic infrastructure utilities and services, (vi) gender equality and opportunity, (vii) social safety nets, and (viii) good governance and institutions.

Key points that emerge from available data for the 35 indicators are presented below.

Poverty and Inequality

Income Poverty

- Poverty, whether measured by countries' own criteria or by a standard definition such as \$1.25 (at 2005 PPP) or \$2 (at 2005 PPP) a day, has declined in most economies of the Asia and the Pacific region due to high rates of growth in gross domestic product over the last two decades.
- Poverty is much more widespread in rural than in urban areas. Between the earliest and latest periods for which data are available, the rural–urban disparities as measured by ratio of rural poverty to urban poverty worsened in almost all countries in the region, except for Afghanistan, India, and Sri Lanka.
- Between the earliest and latest periods for which data are available, the ratios of share of income/ consumption of the top 20% to the bottom 20% increased in 12 out of 22 countries, although, overall poverty declined in most of them.

Nonincome Poverty

- Wide disparities exist across countries in the percentage of children under five years of age who are judged to be underweight. These range from 40% and more in Bangladesh, India, and Timor-Leste, to under 2% in Georgia, Samoa, and Tuvalu.
- Children in rural households are much more likely to be underweight than those in urban areas, and the children in the poorest households are more likely to be underweight than those from the top quintile.

• As seen with underweight prevalence, overall, children in the poorest 20% of households are at higher risk of death than those in the richest 20%, with at least three times higher risk in Cambodia, India, the Philippines, Samoa, and Viet Nam.

Policy Pillar 1: High, Efficient, and Sustained Growth to Create Productive Jobs and Economic Opportunity

Economic Growth and Employment

- Average per capita incomes grew faster during 2000–2009 compared to incomes during 1990–2000. The growth of employment has, however, not kept pace with economic growth as revealed by the employment elasticity for most countries.
- A large workforce comprises "own-account and contributing family workers," also termed as vulnerable employment, compared to more stable wage-paid employees. More women are employed in vulnerable jobs compared to men in most countries.
- Growth in mean per capita incomes (or consumption) measured in 2005 purchasing power parity based on household surveys for 22 economies shows that for eight economies, the average annual growth in the mean per capita income (or consumption) was faster for the lowest quintile compared to the total population, while for the rest of the economies, the mean incomes of the lowest quintile grew much slower than those of the total populations.

Key Infrastructure Endowments

• Availability of per capita electricity, mobile phones, and paved roads, including access to financial institutions, has been improving, but there are large disparities across countries.

Policy Pillar 2: Social Inclusion to Ensure Equal Access to Economic Opportunity

Access and Inputs to Education and Health

- Between 1999 (or nearest year) and 2009, school life expectancies rose in all countries except for the Marshall Islands and Samoa. The gap between girls and boys in the number of years of schooling has narrowed in most countries.
- In countries with low rates of immunization for children, children in rural areas and those from the poorest 20% of households were clearly at a disadvantage.
- In most economies, governments spend little on health (about 4%–10% of overall government expenditures). In contrast, the advanced economies of Australia, Japan, and New Zealand spend about 15%–22% on health against overall expenditures.

Access and Inputs to Basic Infrastructure Utilities and Services

- In 2009, less than 45% of the population in Afghanistan, Bangladesh, Cambodia, Myanmar, Nepal, and Timor-Leste had access to electricity. In countries with low access to electricity, there were wide rural–urban disparities. In Bangladesh, Cambodia, Indonesia, Mongolia, Nepal, and Timor-Leste, access to electricity in urban areas was at least twice as high as that in the rural areas.
- More than 60% of households in Afghanistan, Bangladesh, Cambodia, Lao People's Democratic Republic, Mongolia, Myanmar, Nepal, Pakistan, Papua New Guinea, Solomon Islands, Sri Lanka, Vanuatu, and Viet Nam use solid fuels for cooking (a measure of energy poverty).
- There are clear disparities in the use of solid fuels for cooking between rural and urban households with rural households generally using more solid fuels. This makes rural households more exposed to indoor pollution because of their use of biomass for cooking. As with the rural households, the poorest 20% of households also use more solid fuels for cooking.
- Access to improved drinking water sources has been increasing and has charted good progress. Access to improved sanitation has also increased; however, less than 50% of the population has access to improved sanitation in many countries. Moreover, there are wide rural–urban disparities in the availability of improved sanitation.

Gender Equality and Opportunity

- Between 1991 and 2009 (or nearest years in both cases), the ratios of female to male enrollment improved in all educational levels in almost all economies. Overall, over the last two decades, the Asia and Pacific region has been moving toward gender equality in education.
- The availability of antenatal care for pregnant women was low in South Asia, with Bangladesh, India, and Pakistan among the countries with less than 80% women accessing antenatal care at least once.

Afghanistan, Lao People's Democratic Republic, and Nepal had less than 50% coverage ratios.

- Disparities exist in antenatal care coverage between rural and urban areas, and between the poorest and richest 20% of households in countries with low access rates—with those in the rural areas and those in the poorest 20% of households receiving less antenatal care coverage.
- In almost all countries, clear disparities in participation of females in the labor force exist, with the lowest participation rates for females in Afghanistan, India, Pakistan, and Sri Lanka.

Policy Pillar 3: Social Safety Nets

• Government expenditure on social security and welfare as a share of total government expenditure is low in most countries of the region, as social safety nets have been developed only in a few countries. Government expenditure on social security and welfare averaged 8%–10%, compared with that in the developed economies of Australia (32.3%) and Japan (39.5%) in 2010.

Good Governance and Institutions

- Government effectiveness as measured in the standard normal units of Worldwide Governance Indicators range between -2.5 and +2.5 (with higher values corresponding to better governance outcomes) and includes perceptions of quality of public services and quality of civil services in a country. The ratings were below 0 for 33 out of 45 developing economies, with the lowest ratings (between -1.4 and -1.9) for Afghanistan, the Marshall Islands, and Myanmar.
- The Corruption Perceptions Index measures perceived corruption in public services, and scores are assigned between 0 (highly corrupt) to 10 (very clean). The rates were below 5 for 32 out of 41 economies, with the lowest score of 1.4 assigned to Afghanistan, and highest scores of 9.3 assigned to New Zealand and Singapore.

Introduction

Developing economies in the Asia and Pacific region have made significant strides in reducing extreme poverty in the last 2 decades. While the region has achieved high economic growth rates in recent years and remarkable success in reducing extreme poverty, most economies still face the challenges of hunger, undernourishment, child mortality, low achievements in primary education, and other nonincome dimensions of development. In many economies, inequalities pertaining to income and nonincome outcomes between different groups of populations, especially between the rich, the poor, and the vulnerable sections, have been widening. In addition, the severe economic shock of 2008–2009 and rising food prices in many countries affected the most vulnerable populations in the developing economies.

This has heightened the need for strong and sustainable growth and creation of opportunities leading to inclusive growth so that benefits can be shared by all. Some studies (Ali and Zhuang 2007, ADB 2011, Commission on Growth and Development 2008) advocate growth strategies that favor equality of opportunities so that everyone can participate in and benefit from the growth process. This special supplement to the *Key Indicators for Asia and the Pacific 2011* proposes a framework of inclusive growth indicators and presents statistics on the proposed set of indicators for the developing member economies of the Asian Development Bank (ADB). It is a continuation of ADB's efforts to promote further research and measurement to operationalize inclusive growth.

Why must growth be inclusive?

Inclusive growth is important for very salient reasons:

- For ethical considerations of equity and fairness, growth must be shared and should be inclusive across different segments of populations and regions. Economic and other shocks hurt the poor and the vulnerable most, and growth that results in high disparity is unacceptable.
- Growth with persisting inequalities within a country may endanger social peace, force poor and unemployed people into criminal activities, make women more vulnerable to prostitution, force children into undesirable labor, and further weaken other disadvantaged and vulnerable sections of population—resulting in a waste of vast human capital that could otherwise be used productively in creating economic outputs for sustainable growth.
- Continued inequalities in outcomes and access to opportunities in a country may result in civil unrest and violent backlash from people who are continually deprived, derailing a sustainable growth process. This may create political unrest and disrupt the

social fabric and national integration, undermining the potential for long-term, sustained growth.

In the context of the debate on inequalities and strategies for inclusive growth, researchers have made a distinction between two types of inequalities: good inequalities and bad inequalities (Chaudhuri and Ravallion 2007). Good inequalities arise largely from differences in individual efforts, while bad inequalities arise from differences in circumstances beyond the control of individuals and prevent equal access to opportunities. It is the unequal access to opportunity that must form a nonnegotiable target of policy interventions toward inclusive growth. Creating equal access to opportunity should be at the core of inclusive growth as it aims to eliminate circumstance-related bad inequality. Accordingly, inclusive growth can be defined as economic growth with equality of opportunity. Therefore, "Inclusive growth is about raising the pace of growth and enlarging the size of the economy, while leveling the playing field for investment and increasing productive employment opportunities, as well as ensuring fair access to them. It allows every section of the society to participate in and contribute to the growth process equally, irrespective of their circumstances." (ADB 2011, 47).

Policy Ingredients of an Inclusive Growth Strategy

In 2008, ADB adopted inclusive economic growth as one of its three critical strategic agendas¹ in *Strategy 2020: The Long-Term Strategic Framework of the Asian Development Bank,* which will contribute to achieving ADB's vision of "an Asia and Pacific region free of poverty" and its mission to "help reduce poverty and improve living conditions and the quality of life" (ADB 2008, 1). Under Strategy 2020, ADB will support inclusive growth in the region through financing, policy advice and knowledge solutions, and technical assistance and capacity building, with particular foci on building infrastructure, providing basic public services such as water and sanitation and education, developing the financial sector and fostering financial inclusion, and enhancing food security.

The concept of inclusive growth in ADB's Strategy 2020–economic growth with equality of opportunity was developed by ADB staff and documented in detail in Ali and Zhuang (2007) and Zhuang (2010). The following three policy pillars supported by good governance and institutions (Zhuang 2010) are identified as requirements for a strategy anchored on inclusive growth that aims at high and sustained growth while ensuring that all members of the society benefit from growth.

¹ The other two are environmentally sustainable growth and regional integration.

- High, efficient, and sustained growth to create • productive jobs and economic opportunity. High, efficient, and sustained economic growth creates sufficient levels of productive jobs and expands economic opportunities for all. For developing Asia, it is imperative that economic growth also creates productive employment opportunities to absorb a large surplus labor force in decent jobs. High and sustained growth is a necessary-though not sufficient-condition for inclusive growth. It creates resources for governments to invest in better access to education and health services, infrastructure, social protection and safety nets for the poor and the vulnerable, and protection against transitory livelihood shocks. These are essential to achieve equality of opportunities through the other two policy pillars of inclusive growth.
- Social inclusion to ensure equal access to economic opportunity. Social inclusion ensures that all sections of the population, including those disadvantaged due to their individual circumstances, have equal opportunities. In the early stages of growth, inequalities are likely to rise as new opportunities are captured by people who are better placed to take advantage of them due to their initial situations. To ensure equal access to opportunities, human capacities should be enhanced to bridge the gaps that arise due to circumstances beyond the control of individuals, especially those from marginalized and disadvantaged sections of the society, including

women. Thus, providing access to education, basic health facilities to all, and infrastructure to facilitate access to these services are essential ingredients of an inclusive growth strategy.

- Social safety nets. Social safety nets are required to protect the chronically poor and to mitigate the risks and vulnerabilities associated with transitory livelihood shocks, caused for example by ill health or economic crisis. Social protection is particularly important to cater to the needs of those who are chronically poor, and who cannot participate in and benefit from the opportunities created by growth due to circumstances beyond their control. This is necessary as it takes some time before the most vulnerable benefit from the impacts of any policy. Therefore, policies on social safety nets will not only protect those who have to face shocks such as loss of job or ill health, but also protect the very poor from extreme deprivation.
- The three policy pillars—expansion of economic opportunity, social inclusion to promote equal access to opportunities, and social safety nets—supported by **good governance** and **strong institutions**, can promote inclusive growth where all members of the society can benefit from and contribute to the growth process.

Figure 1 depicts the three policy pillars of an inclusive growth strategy.

Source: Adapted from Zhuang (2010).

Measuring Inclusive Growth: Framework of Inclusive Growth Indicators

Given the policy ingredients of inclusive growth as depicted in Figure 1, the questions that arise are: How should one measure inclusive growth? Are the economic opportunities equally accessible to all sections of the society? Are the public inputs and processes in building human capital and health equally accessible to all and geared to enhance human capacities, particularly the poor, rural populace, and women? Are there sufficient infrastructure endowments to enhance access to opportunities, markets, resources, information, and communications? Is governance responsive? All these considered, do current policies reduce inequalities in income and nonincome outcomes? Is progress being made and is progress becoming more inclusive?

One approach to answer some of these questions is to identify indicators to measure not only the income and nonincome outcomes of inclusive growth, but also indicators of associated inputs, processes, and drivers (social inclusion, social safety nets, and governance). These indicators will help evaluate the effectiveness of policies aimed at promoting inclusive growth.

This special supplement to the *Key Indicators for Asia and the Pacific 2011* is a contribution to the ongoing research in ADB to operationalize inclusive growth, and proposes a framework of inclusive growth indicators (FIGI). The proposed FIGI aims to promote the use of statistics in developing inclusive growth policies and to encourage debate on the subject.

In terms of scope, the proposed FIGI identifies indicators in a manner that distinguishes among different policy ingredients of inclusive growth depicted in Figure 1: (i) economic growth and employment opportunities, (ii) social inclusion, (iii) social protection, and (iv) good governance and institutions, with the key income and nonincome outcomes at the top of the framework. The proposed FIGI is presented in Figure 2. The proposed framework is not rigidly prescriptive and is flexible, to take into account gaps in the availability of timely and comparable statistics of good quality for a majority of the developing economies in the region. The framework presents 35 quantifiable indicators to measure - outcomes and components of the three policy pillars of inclusive growth, as well as indicators of good governance and strong institutions.

How does FIGI Compare with Other Indicator Frameworks?

The United Nations' (UN) framework of Millennium Development Goals (MDGs) indicators (United Nations 2008) is a framework of indicators currently on the international

and national development agenda. The 60 MDG indicators serve as an overarching framework to monitor progress on the 8 goals and 18 targets,^{2, 3} and include indicators that are a product of a rich debate among the UN agencies and other development partners. Progress toward the MDGs has helped to substantially reduce extreme poverty, improve children's access to schools, reduce maternal and child deaths, promote gender equality, and empower women. At the same time, the progress on MDG outcomes has been quite uneven within countries (among different sections of the populations), between countries, and across different goals, particularly for the nonincome MDGs. This has been observed even for countries with high economic growth during this decade. An "MDG plus" has been suggested-i.e., additional indicators to see why progress varies between countries and within countries, as the existing set of indicators might overlook key processes to achieve MDGs. Another view is however, to maintain a compact set.

Recognizing the limitations of macroeconomic statistics such as the gross domestic product (GDP) as a measure of well-being, the Organisation for Economic Co-operation and Development (OECD) has been spearheading efforts in measuring well-being and progress in societies under its initiative known as Better Life Initiative: Measuring Wellbeing and Progress.⁴ OECD has developed a compendium of OECD well-being indicators, which also includes an indicator of subjective well-being (OECD 2011). The OECD compendium provides a framework that distinguishes between current material living conditions and quality of life on one hand, and the conditions required to ensure their sustainability over time, on the other. It also provides comparative information on a proposed set of indicators on the conditions of people's lives in developed and emerging market economies.

The FIGI, however, draws its motivation from the policy ingredients of inclusive growth described in Figure 1 and is more focused on the needs of the developing Asian economies. With the focus on inclusive growth, the indicators proposed in FIGI are also influenced by the MDG indicators— nearly one third of the 35 proposed indicators in FIGI are also part of MDG monitoring. Examples include outcome indicators on poverty, child deaths, and nutrition, and some access indicators for health, gender parity, and mobile phone access. As inclusive growth is economic growth with equality of opportunity, the FIGI emphasizes growth and creation of opportunities along with social inclusion, social safety nets, and good governance, which are recognized as important

² The Millennium Declaration was adopted by world leaders in September 2000. For the full text of the Millennium Declaration, see United Nations (2000).

³ Refer official list of MDG indicators http://mdgs.un.org/unsd/mdg/Host. aspx?Content=Indicators/OfficialList.htm.

⁴ For details of OECD Better Life Initiative, please visit the OECD website. http://www. oecd.org/document/0/0,3746,en_2649_201185_47837376_1_1_1_0.0.html.

Figure 2 Framework of Inclusive Growth Indicators

Poverty and Inequality

Nonincome

6 Under-five mortality rate

Income

- 1 Proportion of population living below the national poverty line
- 2 Proportion of population living below \$2 a day at 2005 PPP \$
- 3 Ratio of income/consumption of the top 20% to bottom 20%

Pillar One

Growth and Expansion of Economic Opportunity

Economic Growth and Employment

- 7 Growth rate of GDP per capita at PPP (constant 2005 PPP \$)
- 8 Growth rate of average per capita income/consumption 2005 PPP \$ (lowest quintile, highest quintile, and total)
- 9 Employment rate
- 10 Elasticity of total employment to total GDP (employment elasticities)
- 11 Number of own-account and contributing family workers per 100 wage and salaried workers

Key Infrastructure Endowments

- 12 Per capita consumption of electricity
- 13 Percentage of paved roads
- 14 Number of cellular phone subscriptions per 100 people
- 15 Depositors with other depository corporations per 1,000 adults

Pillar Two

Social Inclusion to Ensure Equal Access to Economic Opportunity

Access and Inputs to Education and Health

- 16 School life expectancy (primary to tertiary)
- 17 Pupil-teacher ratio (primary)
- 18 Diphtheria, tetanus toxoid, and pertussis (DTP3) immunization coverage among 1-year-olds
- 19 Physicians, nurses, and midwives per 10,000 population
- 20 Government expenditure on education as percentage of total government expenditure
- 21 Government expenditure on health as a percentage of total government expenditure

Access to Basic Infrastructure Utilities and Services

- 22 Percentage of population with access to electricity
- 23 Share of population using solid fuels for cooking
- 24 Percentage of population using improved drinking water sources
- 25 Percentage of population using improved sanitation facilities

Gender Equality and Opportunity

- 26 Gender parity in primary, secondary, and tertiary education
- 27 Antenatal care coverage (at least one visit)
- 28 Gender parity in labor force participation
- 29 Percentage of seats held by women in national parliament

Good Governance and Institutions

Pillar Three Social Safety Nets

4 Average years of total schooling (youth and adults)

5 Prevalence of underweight children under five years of age

- 30 Social protection and labor rating
- 31 Social security expenditure on health as a percentage of government expenditure on health
- 32 Government expenditure on social security and welfare as percentage of total government expenditure

33 Voice and accountability

34 Government effectiveness

35 Corruption perceptions index

GDP = gross domestic product, PPP = purchasing power parity

Source: Developed from the Policy Pillars in Figure 1 as adapted from Zhuang, J (2010). Asian Development Bank.

Key Indicators for Asia and the Pacific 2011 Special Supplement

policy ingredients to mitigate unequal opportunities. For example, indicators of inputs and access to education, health, infrastructure (including financial access and access to clean energy for electricity and cooking—the absence of which is often referred to as energy poverty), are included in FIGI, along with indicators of social safety nets and good governance. Some of the process indicators included in the FIGI, especially social safety nets and good governance, are not part of MDG monitoring. In that context, FIGI has a wider scope.

About the Statistical Tables

Using the proposed framework in Figure 2, a set of nine statistical tables with statistics on 35 indicators has been compiled for ADB's regional members in the subsequent sections.⁵ To the extent supported by available data, disaggregated statistics by area (rural or urban), wealth (top and bottom quintiles), and gender (female and male) have been presented. It may be noted that the sources of disaggregated statistics by wealth quintiles and by rural-urban are mainly household surveys such as the Demographic and Health Surveys and the Multiple Indicator Cluster Surveys. In the absence of regular household surveys in most developing economies in the region, these statistics are available only for a few economies. They are therefore, presented only for economies for which these could be accessed from publicly available databases maintained by international organizations such as the United Nations Children's Fund, the World Health Organization, and other international organizations. Sources for the data are indicated at the end of each table.

The statistics in the tables for each indicator are usually presented for two data points between 1990 and 2010. These have often been referred to as earliest (usually a year between 1990 and 2000) and latest (usually a year between 2000 and 2010) year depending on the available data for different economies. The earliest and latest years for some indicators vary substantially across countries because indicators based on surveys are available for years only when the survey has been conducted.

Each of the nine tables is also preceded by a brief write up on the indicators presented in the tables and some key trends based on data in the tables. The tables that are the sources for the charts presented show the actual years that the data relate to. In presenting the key trends, references have been sometimes made to five largest (or most populous) economies of the region. These refer to the economies of the People's Republic of China, Bangladesh, India, Indonesia, and Pakistan.

Conclusion

The set of 35 indicators proposed are subject to experiment and research, and the indicators will be improved based on further research, additional inputs, and better data availability. Similar reports will be produced in the coming years with an improved set of indicators as needed.

This publication aims to help strengthen the understanding of inclusive growth and the use of statistics in creating knowledge, as well as provide evidence for developing strategies and policies aimed at promoting inclusive growth. At the same time, this publication hopes to raise awareness of the need to collect timely and reliable disaggregated statistics on subpopulations and regions in a country, and to fill the data gaps to shed light on the inequalities in outcomes and in the equality of opportunities of an inclusive growth process.

⁵ The sources of data are mainly international statistical agencies that compile internationally comparable data based on official statistics produced by the national statistical agencies. For some indicators however, where official statistics are lacking, data from non-official international sources that provide widely comparable indicators have been used.

Bibliography and References

- Ali, I., and J. Zhuang. 2007. Inclusive Growth toward a Prosperous Asia: Policy Implications. *ERD Working Paper Series* No. 97. Manila: Asian Development Bank.
- Asian Development Bank. 2011. Asia 2050: Realizing the Asian Century. Manila: Asian Development Bank.
- Barro, Robert and Jong-Wha Lee, April 2010, *A New Data* Set of Educational Attainment in the World, 1950– 2010, NBER Working Papers No. 15902.
- _____. 2008. Strategy 2020: The Long-Term Strategic Framework of the Asian Development Bank 2008– 2020. Manila.
- Chaudhuri, S., and M. Ravallion. 2007. Partially Awakened Giants: Uncover Growth in China and India. In L. Alan Winters, and S. Yusuf, eds., *Dancing With Giants: China, India, and the Global Economy.* Washington, D.C.: World Bank.
- Commission on Growth and Development. 2008. *The Growth Report: Strategies for Sustained Growth and Inclusive Development*. Washington, D.C.: International Bank for Reconstruction and Development / The World Bank.

- McKinley, T. 2010. Inclusive Growth Criteria and Indicators: An Inclusive Growth Index for Diagnosis of Country Progress. *ADB Sustainable Development Working Paper Series* No. 14. Manila: Asian Development Bank.
- Organisation for Economic Co-operation and Development. 2011. Compendium of OECD Well-Being Indicators. http://www.oecd.org/dataoecd/4/31/47917288.pdf
- United Nations. 2011. The Millennium Development Goals Report 2011. http://mdgs.un.org/unsd/mdg/.
- _____. 2008. Official list of MDG indicators. http://mdgs. un.org/unsd/mdg/Host.aspx?Content=Indicators/ OfficialList.htm
- _____. 2000. United Nations Millennium Declaration. http:// www.un.org/millennium/declaration/ares552e.pdf
- Zhuang, J., ed. 2010. Poverty, Inequality, and Inclusive Growth in Asia: Measurement, Policy Issues, and Country Studies. Manila: Asian Development Bank.
- Zhuang, J., and R. Hasan. 2008. Inclusive Growth: Why It is Important. *Development Asia*. 2 (December). Manila: Asian Development Bank.

Poverty and Inequality

Income Poverty

The desirable outcome of policies anchored on inclusive growth strategy is not only to bring populations out of poverty but also to reduce the associated income inequalities in society. Reducing income inequality is a major policy concern, demonstrating the need to bring about a more equitable share of economic growth and narrow down the gap between the rich and the poor, rural and urban, across different regions, and among different groups. Inequalities in the distribution of incomes are generally regarded as good—provided that they mostly reflect returns to talent or hard work (or good inequalities). But widespread and persistent inequalities also endanger social cohesion and may lead to unrest and social tension between the haves and the have-nots.

What are the proposed indicators?

Three indicators are proposed:

- Proportion of population living below the national poverty line,
- Proportion of population living below \$2 a day at 2005 PPP \$, and
- Ratio of income/consumption of the top 20% to bottom 20%.

The first indicator measures national poverty based on the poverty lines defined by the national governments. These definitions vary from country to country but are highly relevant as they help the national governments identify policy measures needed to reduce poverty. While poverty as measured by PPP \$1.25 a day represents extreme poverty, and has been declining in most countries, poverty as measured by PPP \$2 a day is still widespread. The second indicator therefore provides a measure based on the international dollar, to compare the size of populations living below PPP \$2 a day across countries. The third indicator, the ratio of income/consumption of top 20% to the bottom 20% measures inequalities in income at the two ends of the income distribution.

Trends in Economies

Poverty, whether measured by countries' own criteria or by a standard definition such as PPP \$1.25 or PPP \$2 a day, has declined in most countries in the Asia and Pacific region due to high rates of growth in gross domestic product (GDP) over the last decade.

Poverty, as measured by each country's own national definition, fell in 21 countries but increased in 7 during the

earliest and latest periods for which data are available. The seven included four Pacific Island economies—Papua New Guinea, Samoa, Timor-Leste and Tuvalu. Of the 21 countries that reduced poverty of their population, gains in excess of 20 percentage points were made by Armenia, Azerbaijan, Georgia, Tajikistan, Thailand and Viet Nam.

Poverty as measured by population living below PPP \$2 a day has also declined in most economies, but the percentages were in excess of 40% in 15 out of 26 economies for the latest year for which data are available. The countries with PPP \$2 poverty in excess of 70% include Bangladesh and India. The latest data for the two countries pertain to the year 2005.

Inequalities in Income Poverty

Poverty is much more widespread in rural than in urban areas. Based on latest available data, rural poverty was 20 percentage points higher than urban rates in five economies including Bhutan, Cambodia, Republic of Fiji, the Kyrgyz Republic, and Nepal. In Bhutan, the rural–urban disparities were the widest, with 18 poor persons in rural areas for every 1 poor in urban areas. Differences between rural and urban poverty, of less than 10 percentage points, were reported in India, Indonesia, Malaysia, and Thailand. Between earliest and latest periods for which data are available, the rural– urban disparities as measured by the ratio of rural poverty to urban poverty worsened in almost all countries, except for Afghanistan, India, and Sri Lanka.

For 31 developing economies, ratios of the income shares of the top to bottom quintiles for most recent available data, ranged from a low of 4.3 in Afghanistan and 4.4 in Bangladesh to 11.3 in Malaysia, and 12.5 in Papua New Guinea. However, the data for Papua New Guinea pertain to 1996. In two thirds of the countries—including the five most populous—the quintile ratios were less than 7.0, for the latest years to which the data pertain.

Between the earliest and latest periods for which data are available, ratios of income shares of top and bottom quintiles increased in 12 out of 22 countries although overall poverty declined in most of them. For example, in Nepal, the PPP \$2 a day poverty declined by 10.6 points between 1996 and 2004, and the ratio increased from 6 to 9 during the same period. Thus while many countries have succeeded in bringing down poverty, the ratio of income shares between the top and the bottom groups has increased in favor of the rich. In Georgia, however, poverty rose by 18 points and the ratio of top to bottom quintiles also increased from 7.1 to 8.9.

Figure S2 Proportion of Population Living Below \$2 a day at 2005 PPP \$, Earliest and Latest Years

Figure S3 Ratio of Income/Consumption Share of Top 20% to Bottom 20%, Earliest and Latest Years

Note: Lao PDR = Lao People's Democratic Republic. Source: Table 1.1.

Table 1.1 Income Poverty and Inequality

			1 Propo	rtion of Population be	low the Nationa	al Poverty	Line (percent)		
			Earliest Year	· · · · · · · · · · · · · · · · · · ·			Latest Year		-
	Tota	al	Rural a	Urban ^a	Tota	al	Rural ^a	Urban ^a	-
Developing Member Economies									
Central and West Asia									
Afghanistan	33.0	(2005)	36.2	21.1	36.0	(2008)	37.5	29.0	
Armenia	54.8	(1999)	46.1	61.4	26.5	(2009)	25.5	26.9	
Azerbaijan	49.6	(2001)	42.5	55.7	15.8	(2008)	18.5	14.8	
Georgia	52.1	(2002)			23.6	(2007)	29.7	18.3	
Kazakhstan	17.6	(2001)	23.2	13.0	8.2	(2009)			
Kyrøyz Renublic	49.9	(2003)	57.5	35.7	31.7	(2008)	50.8	29.8	
Pakistan	30.6	(1999)	34.7	20.9	22.3	(2006)	27.0	13.1	
Tajikistan	92.3	(1999)	73.8	68.8 (2003)	46.7	(2009)	49.2	41.8	
Turkmonistan		(1000)	10.0	00.0 (2000)	20.0	(1008)	70.2		
Uzbekiston	21.5	(2000)			29.9	(2005)	30.0	18.3	
UZDEKISLAII	31.5	(2000)			23.6	(2005)	30.0	10.3	
Fact Acia									
China Deeple's Deplet	6.0	(1006)	7.0	2.0			2.9 (2000)		
Unitia, reopie's Rep. 01	0.0	(1990)	1.9	2.0			3.6 (2009)		
Hong Kong, China						(0004)			
Korea, Rep. of		(4005)			5.0	(2004)	40.0	20.0	
iviongolia	30.3	(1995)	33.1	38.5	38.7	(2009)	49.6	30.6	
laipei,China ^b	0.6	(1993)			1.1	(2009)			
South Asia									
Bangladesh	56.6	(1992)	58.7	42.7	40.0	(2005)	43.8	28.4	
Bhutan	31.7	(2003)	38.3	4.2	23.2	(2007)	30.9	1.7	
India	36.0	(1994)	37.3	32.4	27.5	(2005)	28.3	25.7	
Maldives					21.0	(2004)			
Nepal	41.8	(1996)	43.3	21.6	25.4	(2009)	28.5	7.6	
Sri Lanka	26.1	(1991)	29.5	16.3	7.6	(2009)	7.7	6.5	
Southeast Asia									
Brunei Darussalam ^c									
Cambodia	47.0	(1994)	40.1	21.1 (1997)	30.1	(2007)	34.5	11.8	
Indonesia	17.6	(1996)	19.8	13.6	13.3	(2010)	16.6	9.9	
Lao PDR	45.0	(1993)	48.7	33.1	27.6	(2008)	31.7	17.4	
Malaysia	5.7	(2004)	11.9	25	3.8	(2009)	8.2	1 7	
Myanmar		(2004)	11.0	2.0	0.0	(2000)	0.2		
Dhilippines	40.6	(1004)			26.5	(2000)			
Sindaporo	40.0	(1994)			20.5	(2009)			
Theiland		(1000)	20.0			(0000)	10.4		
	33.1	(1990)	39.2	20.5	8.1	(2009)	10.4	3.0	
Viet Nam	58.1	(1993)	66.4	25.1	14.5	(2008)	18.7	3.3	
						(0.0.0)			
Cook Islands					28.4	(2006)			
Fiji, Rep. of	35.0	(2003)	40.0	28.0	31.0	(2009)	43.3	18.6	
Kiribati					21.8	(2006)			
Marshall Islands					20.0	(1999)			
Micronesia, Fed. States of					29.9	(2005)			
Nauru									
Palau					24.9	(2006)			
Papua New Guinea	24.0	(1990)			30.2	(1996)			
Samoa	15.0	(1997)			26.9	(2008)			
Solomon Islands		_ (= / /			22.7	(2006)			
Timor-Leste	39.7	(2001)			49.9	(2007)			
Tonga	0011				22.2	(2002)			
Tuvalu	17 2	(1994)			22.0	(2010)			
Vanuatu		(1004)			15.0	(2006)			
Yunualu					10.9	(2000)			
Developed Member Economics									
Japan Now Zoolond									

a Figures refer to the same year as indicated in the column for "Total"unless otherwise specified.

b Refers to percentage of low-income population to total population.

c Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

d Except for Nauru and Tonga, data refer to percentage of population below the basic needs poverty line.

Sources: Millennium Indicators Database Online (UNSD 2011), economy sources.

Table 1.1 Income Poverty and Inequality

	2 Propo	ortion of Pop	ulation Livin	g Below \$2 a	3 Income/Consumption Share								
		day at 2005	PPP \$ (per	cent)		Earlies	t Year	Latest Year					
	Earlie	st Year	Latest	t Year	Bottom 20%	Тор 20%	Ratio of Top 20%	Bottom 20%	Тор 20%	Ratio of Top 20%			
Developing Member Economic	es				20/0	2070		2070	20/0				
Central and West Asia													
Afghanistan								9.0	38.7	4.3 (2008)			
Armenia	38.9	(1996)	12.4	(2008)	5.4	50.4	9.3 (1996)	8.8	39.8	4.5 (2008)			
Azerbaijan	39.1	(1995)	7.7	(2008)	6.9	42.3	6.1 (1995)	8.0	42.1	5.3 (2008)			
Georgia	14.0	(1996)	32.2	(2008)	6.1	43.6	7.1 (1996)	5.3	47.2	8.9 (2008)			
Kazakhstan	17.6	(1993)	1.5	(2007)	7.5	40.4	5.4 (1993)	8.7	39.9	4.6 (2007)			
Kyrgyz Republic	30.1	(1993)	29.4	(2007)	2.5	57.0	22.7 (1993)	8.8	42.8	4.8 (2007)			
Pakistan	88.2	(1991)	60.9	(2006)	8.1	41.7	5.2 (1991)	9.0	42.1	4.7 (2006)			
Taiikistan	78.5	(1999)	50.8	(2004)	8.1	39.3	4.9 (1999)	7.8	41.7	5.4 (2004)			
Turkmenistan	85.7	(1993)	49.6	(1998)	6.9	42.5	6.2 (1993)	6.0	47.5	7.8 (1998)			
Uzbekistan	53.6	(1998)	76.7	(2003)	3.9	49.6	12.7 (1998)	7.1	44.2	6.2 (2003)			
Fact Acia													
China People's Rep. of b	84.6	(1000)	36.3	(2005)				57	17.8	8 3 (2005)			
Hong Kong China	04.0	(1990)	50.5	(2003)				53	50.7	0.7 (1006)			
Korea Pen of								7.0	37.5	4.7 (1008)			
Mongolia	/3.5	(1005)	/0 1	(2005)	7 3	40.4	5.6 (1995)	7.2	40.5	5.6 (2005)			
Taipei,China ^c		(1333)	+3.1	(2003)	2.6	14.1	5.4 (1993)	3.0	18.3	6.1 (2008)			
Couth Acia													
Bangladash	02.5	(1002)	01.2	(2005)	10.0	26.2	2.6 (1002)	0.4	10.0	4.4.(2005)			
Dangiauesn	92.5	(1992)	01.3	(2003)	10.0	30.2	3.0 (1992)	9.4	40.0	4.4 (2003)			
Briulan	01.7	(1002)	49.5	(2003)				5.4	53.0	9.9 (2003)			
	81.7	(1993)	10.0	(2005)				8.1	45.3	5.0 (2005)			
Ivialuives	40.6	(1998)	12.2	(2004)				0.5	44.2	0.8 (2004)			
Sri Lanka	49.5	(1996) (1991)	29.1	(2004)	8.7	45.7	4.8 (1991)	6.9	54.2 47.8	6.9 (2004)			
Southeast Asia													
Brunei Darussalam o		(400.4)		(0007)									
Cambodia	//.8	(1994)	56.4	(2007)	8.0	46.8	5.9 (1994)	6.6	51.7	7.9 (2007)			
Indonesia	84.6	(1990)	50.6	(2009)	(.1	47.3	6.6 (2005)	7.6	44.9	5.9 (2009)			
Lao PDR	84.8	(1992)	66.0	(2008)	9.3	40.1	4.3 (1992)	1.6	44.8	5.9 (2008)			
Malaysia	11.2	(1992)	2.3	(2009)	4.7	53.1	11.4 (1992)	4.5	51.5	11.3 (2009)			
Myanmar	<u></u>												
Philippines	55.4	(1991)	45.0	(2006)	5.9	50.5	8.6 (1991)	5.6	50.4	9.0 (2006)			
Singapore								5.0	49.0	9.7 (1998)			
Thailand	25.6	(1992)	11.5	(2004)	5.6	52.7	9.4 (1992)	6.1	49.0	8.1 (2004)			
Viet Nam	85.7	(1993)	38.4	(2008)	7.8	44.0	5.6 (1993)	7.3	45.4	6.2 (2008)			
The Pacific													
Cook Islands													
Fiji, Rep. of													
Kiribati													
Marshall Islands													
Micronesia, Fed. States of													
Nauru													
Palau													
Papua New Guinea			57.4	(1996)				4.5	56.4	12.5 (1996)			
Samoa													
Solomon Islands	77 -	(2004)	70.0	(2007)		46.0	7.0 (0004)		44.2	4.6 (0007)			
Tanga	<i>(1.</i> 5	(2001)	12.8	(2007)	0.7	40.8	1.0 (2001)	9.0	41.J	4.0 (2007)			
Ionga													
luvalu Vanuatu													
a a luara													
Developed Member Economie	es							5.0	/1 C	7.0 (1004)			
lanan								10.6	35.7	3 / (1994)			
New Zealand								6.4	12 0	6.8 (1007)			
INCIN ZCAIAI IU								0.4	-0.0	0.0 (1991)			

a Derived from income and expenditure of the highest 20% and lowest 20% groups.

b Values are weighted average of urban and rural.

c Defined as disposable income, consumption.

d Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Sources: PovcalNet Database Online (World Bank 2011); World Development Indicators Online (World Bank 2011); for Taipei, China: Directorate-General of Budget, Accounting and Statistics.

Nonincome Poverty

While the outcomes of reduced income poverty and associated reductions in income inequalities are important goals of policies anchored on inclusive growth, so are better outcomes in ensuring basic human capacities—education and health. Ensuring a healthy life for children so that they survive beyond 5 years of life, providing adequate nutrition to undernourished populations, and providing reasonable years of schooling continue to be key requirements in developing basic human capacities to mitigate unequal access to opportunities and enable people to participate in and benefit from the growth process. At the same time, reduced disparities in the health and educational outcomes among the rich and the poor, female–male, rural–urban, and different groups of populations are essential for more inclusive outcomes.

What are the proposed indicators?

Three indicators are proposed:

- Average years of total schooling,
- Prevalence of underweight children under five years of age, and
- Under-five mortality rate.

A United Nations Educational, Social and Cultural Organization (UNESCO) study¹ adopted 4 years of schooling as the minimum number of years required to gain the most basic literacy and numeracy skills. The study indicated that those with less than 4 years of education are in a state of "education poverty" and those with less than 2 years of education are in "extreme education poverty." Prevalence of underweight children measures malnutrition (assessed by underweight). Growth retardation in children due to poor diet is likely to harm their cognitive skills and learning capabilities as they move up through school, and eventually affect their equality of opportunity when they enter the labor force. The under-five mortality rate, while measuring child survival, is also a reflection of the state of primary health care in a country, apart from the social, economic, and environmental living conditions of children and others.

Trends in Economies

The average years of schooling have been going up for youth and adults since 1990 in all countries except for the youth in Armenia, Kyrgyz Republic, and Tajikistan. For males and females aged 15–24, the average for 29 countries went up from 7.3 years in 1990 to 9.0 years in 2010. The corresponding figures for adults were 5.7 in 1990 and 7.4 in 2010—lower than for youths because the years of schooling have been rising in the last 2 decades.

Percentages of children under five years of age judged to be underweight range from 40% and more in Bangladesh, India, and Timor-Leste, to under 2% in Georgia, Samoa, and Tuvalu. All countries reduced their percentages except Armenia, Myanmar, Sri Lanka, and Vanuatu between 1990 (or earliest year) and 2010 (or latest year) for which data are available. Nevertheless, thirteen countries still had 20% or more children underweight.

Mortality rates per 1,000 live births for children under five years of age go from less than 5 in the Republic of Korea and Singapore to 87 in Cambodia and Pakistan and to nearly 200 per 1,000 in Afghanistan in 2009. Between 1990 and 2009, all countries reduced child deaths, and the weighted average of child mortality fell from 89 per 1,000 to 51 per 1,000.

Inequalities in Nonincome Poverty

Years of schooling for young females (15–24) averaged 7.2 for all countries in 1990 and 7.5 for young males, but by 2010, young females had overtaken the males with 9.1 years of schooling compared with 9.0 for young men. Female–male disparities also declined for adults.

Boys are much more likely to be underweight than girls, but in some economies including Bangladesh, India, and the Philippines, girls were slightly more underweight than boys. In all countries, children in rural households are much more likely to be underweight than those in the urban areas, and in Azerbaijan, by a factor of three. The chance of being underweight is clearly related to household income/ wealth and children in the bottom quintile of the income/ wealth distribution are more likely to be underweight compared to those at the top quintile. The income/wealth effect on underweight prevalence was particularly marked in Azerbaijan, India, Thailand, and Turkmenistan, with children in the bottom quintile nearly three times or more underweight compared to those in the top bracket.

Child mortality rates per thousand live births show that in almost all countries, boys under five years of age are at higher risk of death than girls. The exceptions are the People's Republic of China, India, Solomon Islands, and Vanuatu. As seen with underweight prevalence, overall, children in the poorest 20% of households are at higher risk of death before reaching the age of five than those in the richest 20%, and at least three times higher in Cambodia, India, the Philippines, Samoa, and Viet Nam. Further, in all economies, children in urban households have higher chances of survival beyond their fifth birthday as compared to their rural counterparts.

¹ UNESCO. 2010. Reaching the Marginalized. *EFA Global Monitoring Report* 2010. Paris: UNESCO Publishing and Oxford University Press.

Figure S5 Prevalence of Underweight Children Under Five Years of Age: Total, Lowest and Highest Wealth Quintiles, Latest Year

Figure S6 Under-Five Mortality Rate (per 1,000 live births) by Rural and Urban, Latest Year

Note: Lao PDR = Lao People's Democratic Republic. Source: Table 1.2.

Table 1.2 Nonincome Poverty and Inequality

	4 Average Years of Total Schooling of Youth (15–24) and Adults (25 and over)																	
-	Total Female										Ma	le						
-		Youth			Adult			Youth			Adult			Youth			Adult	
-	1990	2000	2010	1990	2000	2010	1990	2000	2010	1990	2000	2010	1990	2000	2010	1990	2000	2010
Developing Member Economies																		
Central and West Asia	0.0		FO	4 5				0.0	0.0	0.5		1.2	4.2	6.6		0.4	2.4	FO
Argnanistan	2.9	4.4	5.9	1.5	10.8	3.3	1.4	2.0	2.3	0.5	10.7	1.3	4.3	0.0	9.2	2.4	10.0	5.2
Arnenia	11.5	9.5	9.5	10.1	10.0	10.0	11.0	9.5	11.1	5.5	10.7	10.9	11.5	9.1	1.5	10.5	10.9	10.0
Georgia																		
Kazakhstan	7.7	10.0	10.5	7.7	9.9	10.4	7.9	10.1	10.3	7.3	9.7	10.3	7.5	9.9	10.6	8.1	10.1	10.4
Kyrgyz Republic	8.1	7.6	7.5	8.1	9.2	9.3	8.2	7.7	7.7	7.7	9.0	9.2	8.1	7.4	7.3	8.6	9.4	9.3
Pakistan	4.1	5.1	7.2	2.3	3.3	4.9	2.8	3.8	6.3	1.0	1.9	3.4	5.2	6.2	8.0	3.5	4.6	6.3
Tajikistan	9.9	8.9	8.5	9.0	9.9	9.8	9.9	9.8	9.9	8.3	9.5	10.0	9.9	8.0	7.0	9.8	10.4	9.7
Turkmenistan																		
Uzbekistan								20					20.					
Fast Asia																		
China, People's Rep. of	7.6	9.5	10.9	4.9	6.6	7.5	7.6	9.3	10.9	4.4	5.8	6.9	7.5	9.6	11.0	5.3	7.4	8.2
Hong Kong, China	12.5	12.0	12.6	8.5	8.7	10.0	12.7	12.2	13.0	7.7	8.3	9.7	12.4	11.7	12.3	9.4	9.2	10.3
Korea, Rep. of	11.0	12.7	12.7	8.9	10.6	11.6	11.0	12.9	12.9	7.5	9.6	11.0	11.1	12.6	12.6	10.4	11.6	12.3
Mongolia	8.0	7.3	8.6	7.6	8.1	8.3	8.2	7.8	8.6	7.3	8.0	8.4	7.8	6.8	8.5	7.9	8.2	8.2
Taipei,China	11.1	11.9	13.0	8.0	9.6	_11.0	11.7	12.0	13.1	7.2	8.9	10.5	10.6	11.8	12.9	8.8	10.2	11.6
South Asia																		
Bangladesh	3.7	6.6	8.3	2.9	3.7	4.8	3.3	6.3	9.3	1.9	3.2	4.3	4.1	6.8	7.4	3.7	4.2	5.2
Bhutan																		
India	4.6	5.8	7.1	3.0	3.6	4.4	3.5	4.9	6.4	1.7	2.3	3.2	5.5	6.6	7.7	4.1	4.8	5.5
Maldives	5.2	6.6	9.0	4.0	3.0	4.7	5.1	6.6	9.4	3.7	2.8	4.4	5.3	6.6	8.6	4.4	3.3	5.0
Nepal	3.3	4.0	5.6	2.0	2.4	3.2	2.4	3.8	6.3	0.8	1.3	2.4	4.2	4.2	4.9	3.3	3.6	4.2
Sri Lanka	9.0	9.6	9.2	6.9	1.6	8.2	9.0	9.5	9.1	6.4	1.3	8.1	8.9	9.8	9.3	1.3	1.8	8.4
Southeast Asia																		
Brunei Darussalam ^a	7.9	7.7	8.3	7.5	8.2	8.6	8.3	8.1	8.9	6.6	8.0	8.5	7.5	7.2	7.7	8.3	8.4	8.6
Cambodia	6.0	6.0	6.5	5.3	5.7	5.8	5.5	5.9	6.5	4.9	5.3	5.4	6.4	6.2	6.5	5.8	6.1	6.2
Indonesia	6.5	6.5	7.7	3.3	4.8	5.8	5.8	6.1	7.4	2.5	4.0	5.1	7.2	6.9	7.9	4.1	5.5	6.6
Lao PDR	4.5	4.9	5.9	3.1	3.9	4.6	3.9	4.4	5.7	1.9	2.9	3.8	5.1	5.3	6.1	4.3	5.0	5.4
Maaysia	10.2	11.4	12.0	0.5	8.2	9.5	10.3	11.6	12.2	5.7	1.5	9.2	10.2	11.2	11.7	1.3	8.8	9.9
Philippines	3.0 8.1	2.0	9.7	7.1	8.0	4.0	3.0	0.3	10.0	7.0	8.0	3.9	3.0	2.0	0.1	7.2	7.0	4.0
Singapore	8.4	10.6	10.8	5.8	7.6	8.8	8.1	10.8	11.1	5.4	7.1	8.3	8.6	10.4	10.6	6.1	8.1	9.3
Thailand	7.2	8.3	10.6	4.6	5.4	6.6	7.5	8.5	11.4	4.1	5.0	6.2	7.0	8.2	9.8	5.0	5.8	6.9
Viet Nam	4.5	6.6	8.8	4.0	4.5	5.5	4.5	6.5	8.9	3.5	4.2	5.2	4.5	6.7	8.7	4.5	4.8	5.7
- <u>_</u>																		
The Pacific																		
Eiji Pep of	10.0	11.0	12 /	83	10.3	11.0	11.2	11.0	12.6	8.0	10.1	10.0	10.7	11.0	12.3	8.6	10.5	
Kiribati	10.9	11.9	12.4	0.5	10.5	11.0	11.2	11.5	12.0	0.0	10.1	10.9	10.7	11.0	12.5	0.0	10.5	11.2
Marshall Islands																		
Micronesia, Fed. States of																		
Nauru																		
Palau																		
Papua New Guinea	5.0	5.7	5.6	2.3	3.4	4.3	4.0	4.9	4.8	1.6	2.3	3.0	6.1	6.5	6.4	3.0	4.5	5.6
Samoa Selemen Islands																		
Timor-l este																		
Tonga	10.0	10.7	10.6	8.5	9.8	10.5	10.0	10.9	10.5	8.2	9.7	10.2	9.9	10.6	10.7	8.8	9.9	10.7
Tuvalu																		
Vanuatu																		
Developed Merchan Freedom																		
	11.0	11 2	12.5	11 7	11 0	12.0	11.6	11 P	13.1	11 7	12.0	12 /	10 5	10.6	11 0	11 Q	11 7	11 7
lanan	11.0	11.7	12.1	9.9	10.7	11.5	11.1	12.0	12.5	9.4	10.3	11.2	10.9	11.4	11.8	10.4	11.2	11.8
New Zealand	12.0	13.0	13.7	11.7	12.0	12.5	12.2	13.2	13.9	11.4	11.8	12.4	11.8	12.7	13.4	12.1	12.2	12.6

a Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Source: Barro and Lee (2010), ADB staff estimates.

Table 1.2 Nonincome Poverty and Inequality

		5 Prevalen	ce of Underwei	ight Children Unde	er Five Years of Age (percent)	
		To	tal			nder ^a	
	Earliest		Latest		Female	Male	Female to Male Ratio
Developing Member Economies							
Central and West Asia							
Afghanistan	44.9	(1997)	32.9	(2004)	33.0	32.7	1.0
Armenia	2.7	(1998)	4.2	(2005)	5.2	3.4	1.5
Azerbaijan	8.8	(1996)	8.4	(2006)	8.0	8.7	0.9
Georgia	2.7	(1999)	1.1	(2009)	1.0	1.3	0.8
Kazakhstan	6.7	(1995)	4.9	(2006)	4.3	5.4	0.8
Kyrgyz Republic	8.2	(1997)	2.7	(2005)	2.5	2.9	0.9
Pakistan	39.0	(1990)	31.3	(2001)	31.0	31.6	1.0
Tajikistan			14.9	(2005)	13.3	16.4	0.8
Turkmenistan	10.5	(2000)	8.2	(2005)	7.1	9.3	0.8
Uzbekistan	15.3	(1996)	4.4	(2006)	4.3	4.6	0.9
Fact Acia							
China People's Rep. of	15 3	(1992)	45	(2005)	4 2	4 7	0.9
Hong Kong China	10.0	(1002)		2000/	Δ ₁ τ		0.0
Korea, Rep. of							
Mongolia	10.8	(1992)	5 3	(2005)	5 3	5 3	1.0
Taipei.China	10.0	(1002)	5.5	2000/		0.0	
South Asia							
Bangladesh	64.1	(1992)	41.3	(2007)	42.4	40.2	1.1
Bhutan	14.1	(1999)	12.0	(2008)	7.5	16.0	0.5
India	50.7	(1992)	43.5	(2005)	43.9	43.1	1.0
Maldives	32.5	(1994)	25.7	(2001)	26.0	25.5	1.0
Nepal	44.1	(1995)	38.8	(2006)	39.8	37.7	1.1
Sri Lanka	21.1	(2006)	21.6	(2009)	21.6	21.6	1.0
Southeast Asia							
Brunei Darussalam b							
Cambodia	12.6	(1006)	28.8	(2008)	20.2	28.4	1.0
Indonesia	29.8	(1992)	19.6	(2007)	18.6	20.4	0.9
Lao PDR	39.8	(1993)	31.6	(2006)	30.6	32.5	0.9
Malavsia	00.0	(1000)	16.7	(1999)	00.0	02.0	
Myanmar	28.8	(1990)	29.6	(2003)	28.2	.31.1	0.9
Philippines	29.8	(1992)	20.7	(2003)	21.3	20.3	1.0
Singanore	20.0	(1002)	3.3	(2000)	2.9	3.6	0.8
Thailand	16.3	(1993)	7.0	(2005)	7.1	6.9	1.0
Viet Nam	36.9	(1992)	20.2	(2006)			
		(1002)	2012	(2000)			
The Pacific							
				(1000)	-		
FIJI, KEP. OT			6.9	(1993)			
Marchall Jelanda							
Miaronasia Ead States of							
Nouru			····	(2007)	20	6.0	
			4.8	(2007)	2.9	0.9	0.4
Papua New Guipeo			10 1	(2005)	116	21 0	0.7
Samoa			1 7	(2003)	14.0	21.0	
Solomon Islands			<u> </u>	(2006)			
Timor-Leste	10.6	(2002)	11.5 /11 F	(2003)	38.1	43.0	0.9 (2002)
Tonga	40.0	(2002)	-1.J	2000			0.3 (2002)
Tuvalu			1.6	(2007)			
Vanuatu	10.6	(1996)	11.7	(2007)	9.0	14.1	0.6
Developed Member Economies							
New Zealand							

continued

a Figures refer to the latest year as indicated in the column for "Total" unless otherwise specified.

b Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Table 1.2 Nonincome Poverty and Inequality (continued)

			5 Prevalence of Underweight	Children Under Fiv	ve Years of Age (p	ercent)
		Urba	inity		Quintile	
	Rural	Urban	Rural to Urban Ratio	Lowest	Highest	Lowest to Highest Ratio
Developing Member Economie	s					
Central and West Asia						
Argnanistan						1.4 (200E)
Armenia			2.1 (2006)	4.0	3.2	1.4 (2005)
Azerbaijan	11.5	3.7	3.1 (2006)	15.4	2.2	7.0 (2006)
Kezekheten	1.4	0.9	1.0 (2009)		1.6	2.8 (2006)
Kurguz Bopublio				4.0	1.0	2.8 (2000)
Dekiston	22.6	20.1	1.1 (2001)	1.0	2.0	0.8 (2000)
Taiikistan	32.0	29.1	1.2 (2001)	16.6	12.0	1.2 (2007)
Turkmoniston	10.9	12.2	1.3 (2007)	70	13.0	2.2 (2007)
Uzhokiston	0.1	1.3	1.2 (2005)	1.0	2.4	3.2 (2003)
UZDEKISLAIT				4.0	3.1	1.5 (2000)
East Asia						
China, People's Rep. of	8.0	3.0	2.7 (2005)			
Hong Kong, China						
Korea, Rep. of						
Mongolia	5.6	4.5	1.2 (2005)	7.3	2.6	2.8 (2005)
Taipei,China						
Couth Asia						
South Asia	42.0	22.4	1.2 (2007)	FOF	26.0	1.0 (2007)
Barigladesh	43.0	33.4	1.3 (2007)	50.5	26.0	1.9 (2007)
DIIULIAII			1.4 (2005)	 E6.6		2.0.(2005)
Maldiuca	45.0	32.1	1.4 (2005)	0.00	19.7	2.9 (2005)
Maidives	40.7		1.0.(0006)		40.0	 2 E (2006)
Sri Lonko	40.7	23.1	1.8 (2006)	47.0	18.8	2.5 (2006)
SII Lalika				29.5	11.2	2.0 (2007)
Southeast Asia						
Brunei Darussalam ^a						
Cambodia	30.4	21.1	1.4 (2008)	34.5	19.3	1.8 (2008)
Indonesia						
Lao PDR	33.8	20.0	1.7 (2006)	38.4	14.3	2.7 (2006)
Malaysia						
Myanmar	31.0	24.7	1.3 (2003)			
Philippines						
Singapore						
Thailand	7.8	4.7	1.7 (2005)	10.7	3.3	3.3 (2005)
Viet Nam						
The Decifie						
Cook Islands						
Fiii Ren of		····				
Kiribati		·····				
Marshall Islande						
Micronesia Fed States of						
Nauru				6.7	25	2 7 (2007)
Palau		·····		0.1	2,5	2.1 (2001)
Papua New Guinea	19.8	12.4	1.6 (2005)			
Samoa						
Solomon Islands					····	
Timor-Leste						
Tonga						
Tuvalu				0.7	0.0	(2007)
Vanuatu						
Developed Member Economies	s					
Australia						
Japan New Zeelend		····				
ivew Zealand						

a Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Sources: Millennium Indicators Database Online (UNSD 2011), World Health Organization (WHO 2011) Global Health Observatory Database, UNICEF Childinfo Website (http://www.childinfo.org/index.html).

Table 1.2 Nonincome Poverty and Inequality

	6 Under-Five Mortality Rate (per 1,000 live births)												
					Gen	der							
	101	ai	Female	Male	Male to Female Ratio	Female	Male	Male to Female Ratio					
	1990	2009	199	90		200)9						
Developing Member Economie	s												
Central and West Asia													
Afghanistan	250	199	237	262	1.1	189	208	1.1					
Armenia	56	22	49	100	1.3	19	24	1.3					
Georgia	90	20	42	51	1.0	29	32	1.3					
Kazakhstan	60	29	51	69	1.4	20	33	1.4					
Kyrgyz Republic	75	37	69	80	1.2	34	39	1.1					
Pakistan	130	87	130	130	1.0	87	87	1.0					
Tajikistan	117	61	97	136	1.4	51	71	1.4					
Iurkmenistan	99	45	84	112	1.3	39	52	1.3					
Uzbekistan		30			1.1	35	38	1.1					
East Asia													
China, People's Rep. of	46	19	52	39	0.8	22	17	0.8					
Hong Kong, China													
Korea, Rep. of	9	5											
Mongolia	101	29	85	117	1.4	24	33	1.4					
laipei,China													
South Asia													
Bangladesh	148	52	144	151	1.0	51	53	1.0					
Bhutan	148	79	137	158	1.2	73	84	1.2					
India	118	66	126	111	0.9	70	62	0.9					
Maldives	113	13	111	114	1.0	11	14	1.3					
Nepal	142	48	140	144	1.0	48	49	1.0					
Sri Lanka	28	15	24	33	1.4	13	18	1.4					
Southeast Asia													
Brunei Darussalam ^a	11	7	11	12	1.1	6	7	1.2					
Cambodia	117	88	107	126	1.2	80	95	1.2					
Indonesia	86	39	77	93	1.2	35	42	1.2					
Lao PDR	157	59	148	166	1.1	55	62	1.1					
Malaysia	18	6	16	19	1.2	5		1.4					
Myanmar	118		104	131	1.3	63	19	1.3					
Singapore	29	3	- 33	04	1.2	30	30	1.2					
Thailand	32	14	27	36	1.3	12	15	1.3					
Viet Nam	55	24	53	58	1.1	23	25	1.1					
The Pacific													
Cook Islands		15	21	15	0.7	12		1.5					
Fiji, Rep. 0i Kiribati	22	18	19	20	1.3	16 10		1.0					
Marshall Islands	09 0	35	4	93 49	1.1	35	36	1.0					
Micronesia, Fed. States of	58	39	57	58	1.0	38	39	1.0					
Nauru	9	44	6	12	2.0	30	58	1.9					
Palau	21	15	17	25	1.5	11	18	1.6					
Papua New Guinea	91	68	87	95	1.1	65	71	1.1					
Samoa	50	25	49	51	1.0		36	2.6					
Solomon Islands	38	36	39	31	0.9	37	35	0.9					
Tonga	22	20	00 8CT	201	1.3 1.2	49	20	1 1					
Tuvalu	23 53	35	<u>∠</u> 0 52	54	1.0		20	1.0					
Vanuatu	40	16	42	39	0.9	17	16	0.9					
				~~~									
<b>Developed Member Economie</b>	s												
Australia		5	8	10	1.3	5	6	1.2					
Japan Now Zoolond	6		6	12	1.2	3	4	1.3					
New Zealand	11	Ö	9	13	1.4	5	Ö	1.2					

a Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

continued

## Table 1.2 Nonincome Poverty and Inequality (continued)

			6 Under-Five M	Mortality Rate (per 1,	000 live births)	
		Urb	anity		Wealt	h Quintile
	Rural	Urban	Rural to Urban Ratio	Lowest	Highest	Lowest to Highest Ratio
Developing Member Economies	S					
Central and West Asia						
Afghanistan						
Armenia	42	26	1.6 (2005)	52	23	2.3 (2005)
Azerbaijan	64	52	1.2 (2006)	63	41	1.5 (2006)
Georgia	45	24	1.9 (2005)			
Kazakhstan	43	30	1.4 (2006)			
Kyrgyz Republic	50	35	1.4 (2006)			
Pakistan	100	78	1.3 (2007)	121	_60	2.0 (2007)
Tajikistan	83	70	1.2 (2005)			
Turkmenistan	100	73	1.4 (2000)	106	70	1.5 (2000)
Uzbekistan	59	51	1.2 (2006)	72	42	1.7 (2006)
Foot Asia						
China Deenla's Den of						
Unina, People's Rep. Of			· · · · · · · · · · · · · · · · · · ·			
Hong Kong, China						
norea, Rep. of			0.0.(0005)			
Iviongolia	69	31	2.2 (2005)			
iaipei,China				<del></del>		
South Asia						
Bangladesh	77	63	1.2 (2007)	86	43	2.0 (2007)
Bhutan		05	1.2 (2001)	00	UT-	2.0 (2001)
India	9/	61	1.5 (2006)	 118	30	3.0 (2006)
Maldives	28	07 01	1.2 (2000)	72	21	1 3 (2000)
Nenal	20	<u></u>	1.8 (2006)	020	Δ7	2 1 (2006)
Srilanka	04	41	1.0 (2000)	30	41	2.1 (2000)
Southeast Asia						
Brunei Darussalam <sup>a</sup>						
Cambodia	111	76	1,5 (2005)	127	43	3.0 (2005)
Indonesia		·		77	32	2.4 (2007)
Lao PDR						
Malavsia		· • • • • • • • • •		····		
Myanmar				·····		
Philippines	46	28	1.6 (2008)	59	17	3.5 (2008)
Singanore		20	1.0 (2000)			0.0 (2000)
Thailand	· · · · · · · · · · · · · · · · · · ·					
Viet Nam		16	2.3 (2002)	53	16	3.3 (2002)
	00		2.0 (2002)			0.0 (2002)
The Pacific						
Cook Islands						
Fiji, Rep. of						
Kiribati						•••
Marshall Islands						
Micronesia, Fed. States of						
Nauru						····
Palau		· · · · · · · ·		·····		
Papua New Guinea		· • • • • • • • • •		·····	····	····
Samoa	17	3	5.7 (2009)	23	7	3.3 (2009)
Solomon Islands		·····			· · · · · · · · · · · · · · · · · · ·	
Timor-Leste	87	61	1.4 (2010)	87	52	1.7 (2010)
Tonga						
Tuvalu						
Vanuatu	32	27	1.2 (2007)			
	52	<u> </u>				
eveloped Member Economies	;					
Australia				····		
Japan				····		
New Zealand				· · · · · · · · · · · · · · · · · · ·		

a Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Sources: Millennium Indicators Database Online (UNSD 2011), Global Health Observatory (World Health Organization 2011), UNICEF Childinfo Website (http://www.childinfo.org/index.html).

## Policy Pillar 1: High, Efficient and Sustained Growth to Create Productive Jobs and Economic Opportunity

#### **Economic Growth and Employment**

High, efficient, and sustained growth is the key to creating productive and decent job opportunities. It is essential not only to reduce poverty but also to create resources that provide access to education, health, and physical infrastructure, and resources that facilitate equal opportunities. "Growth is a necessary, if not sufficient, condition for broader development, enlarging the scope for individuals to be productive and creative (Commission on Growth and Development 2008, 1)." Accelerating growth and expanding opportunities to provide decent and productive jobs to the increasing labor force in the developing economies of Asia is an integral part of an inclusive growth strategy.

#### What are the proposed indicators?

Five indicators are proposed:

- Growth rate of gross domestic product (GDP) per capita at purchasing power parity (PPP) (constant 2005 PPP \$),
- Growth rate of average per capita income/ consumption in 2005 PPP \$ (lowest quintile, top quintile, and total),
- Employment rate,
- Elasticity of total employment to total GDP (employment elasticities), and
- Number of own-account and contributing family workers per 100 wage and salaried workers.

The first indicator measures growth in the per capita GDP from the national accounts. The second indicator measures how fast the per capita income (or consumption) of those at the bottom end of the income (or consumption) distribution are growing as compared to the per capita income (or consumption) of the total population based on household income (or consumption) surveys. Employment rate refers to the proportion of the working-age population that is employed (15 years and above; and for youth, 15-24 years). It is a crucial indicator of the ability of an economy to create jobs. Employment elasticity measures growth in employment associated with one percentage point of economic growth. The last indicator is a measure of the extent of "vulnerable employment"-which is more likely in informal jobs without access to social protection measures-to wage and salary employment expected to be more formal in status and provides a measure of decent employment.

The average per capita GDP grew much faster during 2000-2009 as compared to that during 1990-2000. The simple unweighted average annual growth of the per capita GDP for 35 economies for which data are available was 4.2% for 2000-2009 as compared to a growth of 1.0% during 1990-2000. For three developed economies-Australia, Japan, and New Zealand, the annual average growth rate of per capita income was 1% during 2000-2009 and 1.6% during 1990-2000. In the recent decade, developing economies have grown faster, leading to increases in the per capita incomes in real terms. However, the growth varied substantially. The per capita incomes rose by 5% or more annually in Azerbaijan, Cambodia, the People's Republic of China, Georgia, India, Kazakhstan, Mongolia, Turkmenistan, and Viet Nam. The per capita incomes in the People's Republic of China grew at more than 9% per annum during the period 1990-2010, substantially cutting down extreme poverty in the country.

In 14 economies, the employment rates for men and women together were higher in the more recent year (usually a year between 2005 and 2009) than in the earlier year (generally a year between 1990 and 1996). The average elasticity of total employment during 2004-2008 when compared to that during 1992-1996 improved for many central and west Asian economies that were affected by the events in the early nineties, but did not improve much for other countries during the same period, and actually were even lower for many. For example, the employment elasticity was actually lower in India during 2004-2008-a period of high growth rate compared to that during 1992-1996, a period of much slower growth. Available data also show that in many developing economies, a large workforce comprises "own-account and contributing family workers," (vulnerable employment) as compared to more stable wage-paid employees.

#### Inequalities in Growth and Employment

Growth in mean per capita income (or consumption) based on household surveys (mostly conducted during 1999 to 2009) for 22 economies show that for 8 economies, the average annual growth in the mean per capita income (or consumption) measured in 2005 PPP, was faster for the lowest quintile compared to the total population and the highest quintile.

In almost all economies, employment rates for males are higher than those for females. Further, females tend to be employed more as "own-account and contributing family workers" (or vulnerable employment), as seen by the number of females in vulnerable employment per 100 female wage employees.


Number of Own-Account and Contributing Family Workers (per 100 wage and salaried workers) by Gender, 2007 or Latest Year


Note: GDP = gross domestic product, Lao PDR = Lao People's Democratic Republic, PPP = purchasing power parity. Source: Table 2.1.

	7 Growth Rate of GDP per Capita at PPP (constant 2005 PPP \$)							
	1990-1995	1995-2000	2000-2005	2005-2009				
Developing Member Economies								
Central and West Asia								
Afghanistan			9.9 (2002–2005)	9.5				
Armenia	-10.3	6.1	12.3	4.0				
Azerbaijan	-17.2	6.1	12.5	18.1				
Georgia	-21.2	7.2	8.0	4.7				
Kazakhstan	-8.7	3.7	10.0	4.7				
Kyrgyz Republic	-13.3	4.2	2.8	4.7				
Pakistan	2.0	0.8	2.5	2.0				
Taiikistan	-19.0	-1.3	8.1	4.9				
Turkmenistan	-11.4	2.6	15.0	8.9				
Uzbekistan	-6.1	2.2	4.2	6.9				
East Asia								
China, People's Rep. of	10.9	7.6	9.1	10.8				
Hong Kong, China	3.6	1.0	3.7	2.4				
Korea, Rep. of	6.7	3.5	4.0	2.8				
Mongolia	-3.3	1.7	5.1	5.2				
Taipei,China		· · · · · · · · · · · · · · · · · · ·						
South Asia								
Bangladesh	2.3	3.2	3.7	4.7				
Bhutan	5.5	4.2	4.8	7.5				
India	3.1	4.0	5.4	6.8				
Maldives		6.2	3.1	5.4				
Nepal	2.6	2.3	1.1	2.3				
Sri Lanka	4.2	4.3	2.9	5.1				
Southeast Asia								
Brunei Darussalam <sup>a</sup>	0.4	-1.1	0.0	0.5 (2005–2007)				
Cambodia	4.6 (1993–1995)	4.9	7.5	4.6				
Indonesia	6.2	-0.7	3.4	4.3				
Lao PDR	3.4	3.7	4.5	5.5				
Malaysia	6.7	2.3	2.7	2.0				
Myanmar								
Philippines	-0.1	1.8	2.5	2.4				
Singapore	5.7	3.5	4.3	0.3				
Thailand	7.3	-0.3	3.9	1.8				
Viet Nam	6.1	5.6	6.1	5.8				
The Pacific								
Cook Islands								
Fiji, Rep. of	1.4	1.2	1.8	-1.1				
Kiribati	-0.5	4.4	-0.1	-1.4				
Marshall Islands								
Micronesia, Fed. States of	2.6	-0.1	0.1	-1.4				
Nauru								
Palau								
Papua New Guinea	5.8	-2.9	-0.9	2.7				
Samoa	0.2	2.9	4.8	0.9				
Solomon Islands	4.9	-5.4	-1.6	3.0				
Timor-Leste		13.1 (1999–2000)	-4.0	0.6				
Tonga	3.2	1.6	1.3	-0.3				
Tuvalu								
Vanuatu	0.4	1.6	-1.6	3.4				
Developed Member Economies								
Australia	1.3	3.1	1.9	1.2				
Japan	1.1	0.7	1.2	-0.5				
New Zealand	1.8	1.6	2.5	-0.6				

a Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Source: ADB estimates based on data from World Development Indicators Online (World Bank 2011).

		8 Gr	owth Rate of Average Per	Capita Income/	Consumption in 2005	PPP \$ <sup>a</sup>
-		Earliest Y	ear		Lates	st Year
	Total	Lowest Quintile	Highest Quintile	Total	Lowest Quintile	Highest Quintile
Developing Member Economies						
Central and West Asia						
Armonia	28	3.6	5.5 (1006 2001)		63	2.8 (2001 2008)
Arrena	4.2	5.0	5.0 (1995-2001)	4.0	5 9	4.1 (2001-2008)
Georgia	-7.0	-7.8	-6.1 (1996-2000)	-1.3	-2.7	-0.7 (2000–2008)
Kazakhstan	2.3	3.3	2.1 (1993-2001)	4.4	5.5	4.5 (2001–2007)
Kyrgyz Republic	-11.8	6.6	-16.7 (1993–1999)	2.5	4.4	2.6 (1999–2007)
Pakistan	3.2	4.6	2.9 (1991–2002)	5.2	4.2	6.5 (2002–2006)
Tajikistan				8.5	7.8	9.4 (1999–2004)
Turkmenistan				15.9	13.6	18.1 (1993–1998)
Uzbekistan		·····				
East Asia						
China, People's Rep. of (Rural)	3.9	2.3	4.9 (1990–1999)	6.6	5.8	6.6 (1999–2005)
China, People's Rep. of (Urban)	5.9	3.9	7.2 (1990–1999)	8.0	6.5	9.0 (1999–2005)
Hong Kong, China						
Korea, Rep. of						
Mongolia	0.9	1.1	0.8 (1995–2002)	-5.5	-6.6	-5.5 (2002–2005)
laipei,China						
South Asia						
Bangladesh	2.0	1.1	3.3 (1992–2000)	2.2	2.5	2.5 (2000–2005)
Bhutan						(10) (100(1,000))
India (Rural)				1.2	1.0	1.6 (1994–2005)
India (Urban)				1.2	0.2	1.7 (1994–2005)
Nepal				 1 Q	1 7	6.9 (1996-2004)
Sri Lanka	2.4	0.2	3.7 (1991–2002)	3.9	4.4	3.6 (2002–2004)
			011 (1001 2002)			0.0 (2002 200.)
Southeast Asia						
Brunei Darussaiam	1.0		2.4 (1004 2004)			10.2 (2004, 2007)
	1.9	0.3	2.4 (1994–2004)	8.0 5 1	7.0	6.1 (1000, 2000)
Indonesia (Ilrhan)	1.5	1.7	1 7 (1000_1000)	3.0	2.9	1 2 (1999–2009)
Lao PDR	1.7	0.9	2.0 (1992–2002)	3.6	1.6	4.9 (2002–2008)
Malavsia	5.2	3.9	5.7 (1992–1997)	13.4	6.4	16.2 (2004-2009)
Myanmar						
Philippines	2.7	1.7	3.1 (1991-2000)	-0.7	0.0	-1.3 (2000–2006)
Singapore						
Thailand	0.7	1.7	0.1 (1992–1999)	3.3	4.0	2.9 (1999–2004)
Viet Nam	4.3	3.8	4.7 (1993–2002)	8.1	7.8	8.1 (2002–2008)
The Pacific						
Cook Islands						
Fiji, Rep. of			····			
Kiribati						
Marshall Islands						
Micronesia, Fed. States of						
Nauru						
Palau						
Papua New Guinea						
Solomon Islanda						
Timor-Leste				20	6.8	-0.1 (2001-2007)
Tonga				2.0	0.0	-0.1 (2001-2001)
Tuvalu			· · · · · · · · · · · · · · · · · · ·		····	
Vanuatu						
Developed Member Feenemice						
Australia						
Japan			····		····	
New Zealand						

a Derived from mean per capita income/consumption share of the lowest 20% and highest 20% groups.

b Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Source: ADB estimates based on data from PovcalNet Database Online (World Bank 2011).

	9 Employment Rate (youth and aged 15 years and over)													
		Vou	th (Agod	15_24 Vo	are)	ymont na	Addd 15 Voare and Ovor							
		4004	ui (Ageu	13-24 10	0000									
		1991			2009			Earii	est tear			Late	est tear	
	Total	Female	Male	Total	Female	Male	Tot	al	Female <sup>a</sup>	Male <sup>a</sup>	To	tal	Female <sup>a</sup>	Male <sup>a</sup>
Developing Member Economie	S													
Afghanistan	12.1	24.2	58.6	41.6	24.5	57.4								
Armonio	26.6	17.0	35.0	30.3	24.5	37.4	/1 0	(2001)	34.7	50.2	12.5	(2006)	36.8	18.8
Amenia	10.0	11.5	40.7	20.2	22.1	27.7	41.5	(2001)	42.6	10.2	60.1	(2000)	57.5	60.0
Georgia	28.0	22.0	32.4	29.2	1/ 2	27.0	56.0	(2002)	51.1	63.8	55.2	(2006)	19.9	62.6
Kazakhetan	20.2 15.5	23.9	10.9	44.2	14.Z	47.1	63.6	(1999)	57.6	70.2	66.1	(2003)	61 /	72.0
Kazakiistaii	40.0	41.0	49.0	44.2	41.1 21.1	41.1 51.1	56.2	(2002)	47.4	65 7	60.1	(2006)	40.2	71.0
Nyigyz Republic	40.0	37.1	64.4	41.2	171	67.0	20.3 40 F	(2002)	41.4	69.0	40.1	(2000)	49.3	67.0
Taiikistan	50.4	10.5	64.5 54.4	43.2	12.1	55.4	40.5	(1990)	12 1	50.0	42.0	(2001)	17.0	60.1
Turkmoniston	27.0	40.0	04.4 41.0	49.5	43.1	12.0	50.9	(2003)	43.1	59.0	06.4	(2004)	41.0	09.1
lurkmenistan	31.9	33.8	41.9	39.0	30.1	43.0								
UZDEKISLATI	55.4	29.1	51.0	30.0	34.2	42.0								
East Asia														
China, People's Rep. of	71.5	74.0	69.2	55.9	59.2	53.0								
Hong Kong, China	53.7	52.7	54.6	34.8	36.8	32.9	61.5	(1990)	45.5	77.0	57.6	(2009)	51.2	65.4
Korea, Rep. of	36.0	39.6	32.5	25.5	29.2	22.2	58.7	(1990)	46.4	71.9	58.6	(2009)	47.7	70.1
Mongolia	45.2	40.0	50.2	38.6	33.4	43.6	55.9	(1998)	51.8	60.3	56.0	(2005)	54.3	57.7
Taipei.China	36.8	41.8	32.0	23.8	28.5	19.5		12000/				120007		
South Asia														
Bangladesh	66.2	57.2	75.0	53.1	46.3	59.5	68.2	(1991)	57.1	78.0	56.0	(2005)	27.1	83.9
Bhutan	38.4	30.7	45.9	45.2	40.1	50.1	69.8	(2003)	66.0	74.0	58.6	(2005)	46.0	69.4
India	45.9	27.7	62.7	40.0	21.8	56.6	55.3	(1994)	33.0	76.4	57.7	(2005)	35.5	79.4
Maldives	31.6	16.9	47.1	45.2	37.0	53.0	51.3	(1995)	27.9	74.2	54.9	(2006)	40.3	69.5
Nepal	59.1	50.6	67.2	56.4	54.5	58.1	67.2	(1996)	63.7	71.0	91.6	(2003)	93.0	90.0
Sri Lanka	28.2	16.2	39.8	32.8	20.7	44.5	42.5	(1993)	25.9	59.3	45.9	(2009)	30.0	63.8
Southoast Asia														
Brunei Darussalam b	A1 A	33.0	10 /	41.6	38.8	11.2	62.6	(1001)	13.3	70.3	63.1	(2001)	52.4	73.6
Cambodia	70.0	74.2	67.6	71.0	68.8	73.6	76.4	(2000)	7/ 1	70.1	6/ 8	(2001)	64.5	65.1
Indonesia	15.0	36.7	5/ 0	12.2	33.1	50.7	55.7	(2000) (1002)	12.0	68.7	61.0	(2004)	46.7	77 /
	72.2	80.7	64.0	62.0	60.0	54.3	68.6	(1005)	60.5	67.7	02.9	(2003)	02.0	02.6
Malaysia	12.2	30.2	55.2	41.0	34.7	17.0	63.5	(1000)	45.2	Q1 Q	63.1	(2003)	46.1	70.3
Muonmor	60.0	60.7	75.0	41.0	22.0	57.0	03.5	(1990)	43.2	01.9	03.1	(2000)	40.1	19.5
Dhilippipoc	42.2	20.0	52.1	26.1	27.0	44.0	50.2	(1000)	42.0	75.0	50.2	(2000)	45.6	72.0
Singaporo	42.Z	50.9	56.0	20.1	21.9	24.0	62.6	(1990)	42.0	77.5	61.6	(2009)	43.0	72.0
Thailand	50.6 60.5	04.0 67.2	71.6	32.0	27.0	54.4	76.0	(1990)	71 5	00.1	72.7	(2009)	64.0	01.0
Viet Nem	74.0	74.6	72.0	40.3 50.4	10 1	54.0	74.2	(1990)	71.0	77.7	60.0	(2009)	66.0	74.1
	14.2	74.0	13.0	50.4	49.4	51.5	14.3	(1990)	11.5		09.9	(2004)	00.0	14.1
The Pacific														
Cook Islands											60.0	(2001)	52.3	67.5
Fiji, Rep. of	41.5	23.5	58.8	39.2	26.1	51.5	56.0	(1996)	36.3	75.4	50.3	(2007)	32.8	67.4
Kiribati								3			80.1	(2000)	74.8	84.7
Marshall Islands														
Micronesia, Fed. States of														
Nauru														
Palau														
Papua New Guinea	57.2	57.7	56.6	56.4	57.0	55.9								
Samoa											48.2	(2001)	30.3	64.7
Solomon Islands	27.4	21.1	33.2	29.7	22.8	36.1					23.1	(1999)	14.6	31.1
Timor-Leste	53.4	48.8	57.8	59.7	54.2	64.9					52.4	(2001)	32.1	73.0
Tonga											50,6	(1996)	37.6	63.8
Tuvalu											53.3	(2002)	42.8	64.8
Vanuatu												3/		
Developed Member Economies	5													
Australia	57.5	55.7	59.2	62.4	62.4	62.4	59.1	(1990)	48.4	70.0	61.7	(2009)	55.5	68.1
Japan	42.9	43.4	42.4	39.6	40.3	38.9	61.9	(1990)	49.0	75.6	56.8	(2009)	46.2	68.2
New Zealand	54.6	52.9	56.3	53.5	51.1	55.8	59.1	(1990)	50.4	68.1	64.1	(2009)	58.4	70.1

a Figures refer to the same year as indicated in the column for "Total."

b Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Sources: Key Indicators of the Labour Market 6th edition (ILO), Millennium Indicators Database Online (UNSD 2011).

	10 Elasticity of Total Employment to Total GDP <sup>a</sup>										
	То	tal	Fen	nale	M	ale					
	1992-1996	2004–2008	1992-1996	2004-2008	1992-1996	2004–2008					
Developing Member Economies											
Central and West Asia											
Afghanistan											
Armenia	0.10	0.10	0.19	0.09	0.02	0.11					
Azerbaijan	-0.06	0.13	-0.07	0.12	-0.05	0.13					
Georgia	0.15	-0.08	0.12	-0.10	0.17	-0.06					
Kazakhstan	0.06	0.20	0.02	0.22	0.10	0.17					
Kyrgyz Republic	-0.09	0.44	-0.07	0.38	-0.10	0.48					
Pakistan	0.52	0.77	-0.10	1.48	0.60	0.63					
Tajikistan	0.22	0.76	0.16	0.71	0.28	0.79					
Turkmenistan	-0.26	0.23	-0.27	0.24	-0.26	0.21					
Uzbekistan	-0.68	0.43	-0.74	0.42	-0.63	0.44					
East Asia	0.40	0.40		0.40	0.00	0.00					
China, People's Rep. of	0.10	0.10	0.12	0.10	0.08	0.09					
Hong Kong, China	0.33	0.33	0.75	0.52	0.07	0.16					
Korea, Rep. of	0.29	0.22	0.36	0.24	0.24	0.20					
Mongolia	0.61	0.22	0.67	0.26	0.55	0.19					
Taipei,China	0.19	0.45	0.32	0.67	0.10	0.28					
South Asia											
Bangladesh	0.44	0.39	0.18	0.45	0.60	0.35					
Bhutan	-0.46	0.46	-0.87	0.91	-0.36	0.27					
India	0.40	0.40	0.32	0.28	0.00	0.22					
Maldives	0.20	0.24	1 30	0.20	0.21	0.45					
Nonal	0.00	0.05	1.55	1 10	0.01	0.77					
Sri Lonko	0.00	0.95	0.02	1.10	0.43	0.11					
SII Lalika	0.32	0.34	0.32	0.55	0.32	0.22					
Southeast Asia											
Brunei Darussalam <sup>b</sup>	1.11	1.27	1.76	1.86	0.75	0.86					
Cambodia	0.44	0.32	0.40	0.28	0.48	0.35					
Indonesia	0.29	0.43	0.26	0.43	0.31	0.42					
Lao PDR	0.32	0.37	0.34	0.37	0.30	0.38					
Malaysia	0.35	0.47	0.33	0.55	0.37	0.43					
Mvanmar	0.35	0.13	0.36	0.15	0.34	0.11					
Philippines	0.79	0.58	0.92	0.66	0.72	0.54					
Singapore	0.26	0.58	0.26	0.63	0.26	0.53					
Thailand	0.11	0.21	0.11	0.19	0.11	0.23					
Viet Nam	0.30	0.21	0.30	0.27	0.31	0.30					
Hot Han	0.00	0.20	0.00	0.21	0.01	0.00					
The Pacific											
Cook Islands			· · · · · · · · · · · · · · · · · · ·								
Fiji, Rep. of	0.21	-0.33	0.53	-0.29	0.07	-0.34					
Kiribati											
Marshall Islands											
Micronesia, Fed. States of											
Nauru											
Palau											
Papua New Guinea	0.35	0.59	0.42	0.60	0.28	0.58					
Samoa			· · · · · · · · · · · · · · · · · · ·								
Solomon Islands	0.53	0.38	0.51	0.36	0.55	0.40					
Timor-Leste											
Tonga											
Tuvalu											
Vanuatu	· · · · · · · · · · · · · · · · · · ·		·····		····						
Developed Member Economies		0.05									
Australia	0.57	0.66	0.72	0.82	0.47	0.53					
Japan	0.19	-0.10	0.13	0.09	0.22	-0.24					
New Zealand	0.79	0.79	0.86	0.94	0.74	0.66					

a Employment elasticity is the average percentage point change in employment for a given employed population group (total, female, male) associated with a 1 percentage point change in output over a selected period.

b Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Source: Key Indicators of the Labour Market 6th edition (ILO).

	11 Number of Own-Account and Contributing Family Workers (per 100 wage and salaried workers)											
		Тс	otal			Fe	male			N	lale	
	19	90	20	07	19	90	20	07	19	90	20	07
Developing Member Economies Central and West Asia	S											
Argnanistan	74.0	(1007)	101.0									
Amenia	14.Z	(1997)	101.2		75.2	(2002)	201.7		62.0	(2002)	70.0	
Georgia	12/ 0	(1008)	169.4		126.8	(1003)	187.7	(2005)	123.0	(1003)	185.8	(2005)
Kazakhstan	69.4	(2001)	48.8		82.1	(2001)	53.3	(2003)	58.8	(2001)	47.6	(2003)
Kyrgyz Republic	120.5	(2001)	93.0	(2006)	115.0	(2001)	90.9	(2006)	125.0	(2001)	94.5	(2006)
Pakistan	190.2	(1995)	165.1	(2000)	302.3	(1995)	305.8	(2000)	179.3	(1995)	143.7	(2000)
Taiikistan		(1000)	10011			(1000)				(1000)		
Turkmenistan												
Uzbekistan												
East Asia												
China, People's Rep. of												
Hong Kong, China	6.2	(1993)	8.0		3.8	(1993)	4.6		7.7	(1993)	11.4	
Korea, Rep. of	18.9		36.9		43.1		40.3		3.9		34.5	
Mongolia	137.1	(2000)	152.1	(2003)	126.1	(2000)	137.3	(2003)	147.5	(2000)	166.6	(2003)
Taipei,China												
South Asia												
Bangladesh	558.3	(1996)	612.8	(2005)	977.5	(1996)	740.4	(2005)	405.8	(1996)	580.8	(2005)
Bhutan			132.3	(2005)			420.9	(2005)			75.1	(2005)
India												
Maldives	99.5		53.7	(2006)	152.3		104.5	(2006)	89.6		32.0	(2006)
Nepal		(4007)	290.6	(2001)		(4007)	654.7	(2001)		(4007)	185.1	(2001)
Sri Lanka	64.4	(1997)	72.0		60.3	(1997)	80.2		66.4	(1997)	68.0	
Southeast Asia	4.2	(1001)			2.6	(1001)			4.7	(1001)		
Brunei Darussalam a	4.3	(1991)	E44 E	(0001)	3.0	(1991)	624.0	(0004)	4.7	(1991)	402.4	(0004)
Camboula	177.0	(2000)	514.5 105 0	(2001)	121.9	(2000)	034.0	(2001)	434.2	(2000)	423.4	(2001)
	032.0	(1997)	0.001		1766 5	(2002)	221.3		100.3	(2002)	108.0	
Malaysia	13.5	(1001)	30.1		35.1	(1001)	27.6		17.8	(1001)	31.5	
Myanmar	40.0	(1331)	50.1		55.1	(1331)	21.0		41.0	(1331)	51.5	
Philippines	90.1	(1998)	87.5		97.2	(1998)	91.3		85.9	(1998)	85.2	
Singapore	9.4	(1991)	12.1		6.0	(1991)	8.1		11.9	(1991)	15.3	
Thailand	247.2		122.4		289.0		131.7		217.0		114.8	
Viet Nam	489.4	(1996)	289.1	(2004)	633.4	(1996)	371.3	(2004)	389.1	(1996)	233.4	(2004)
The Pacific												
Cook Islands												
Fiji, Rep. of			66.6	(2005)			69.5	(2005)			65.4	(2005)
Kiribati		(4000)			40.0	(4000)				(4.000)		
Marshall Islands	37.5	(1999)			42.9	(1999)			35.3	(1999)		
Micronesia, Fed. States of												
Palau												
Panua New Guinea												
Samoa			95.6	(2001)			60.4	(2001)			116.0	(2001)
Solomon Islands				(2001)				(2001)				(
Timor-Leste												
Tonga	134.9	(1996)			146.9	(1996)			128.3	(1996)		
Tuvalu			2.0	(2002)			1.7	(2002)			2.2	(2002)
Vanuatu												
Developed Member Economies	•											
Australia	12.2		10.6		9.7		7.6		14.1		13.2	
Japan	24.9		12.6		36.1		13.9		18.0		11.6	
New Zealand	1.5		14.4		2.2		10.9		0.9		17.8	

a Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Source: Key Indicators of the Labor Market 6th edition (ILO).

#### **Key Infrastructure Endowments**

Lack of physical and financial infrastructure is a major impediment to inclusive growth in developing economies. It limits opportunities, especially for small firms, the poor, and those at the receiving end of the infrastructure gap-the rural and geographically disadvantaged populations. Basic economic infrastructure such as roads, telecommunications, electricity, and financial institutions are important to distribute the benefits of growth to the far-flung populations and regions, bridging the rural-urban divide and enabling inclusive growth. There is a strong relationship between modern energy access and inclusive development. Access to energy facilitates development by providing efficient energy for agriculture, industries, businesses, and households. Paved roads connect people to markets, education, and health services by transporting passengers and goods. Banks provide access for families and firms to appropriate financial products including savings, credit, insurance, and others, and are important from the financial inclusion perspective. Designing financial products that respond to the needs of the poor and middle class is key to financial inclusion. Mobile phones facilitate communication, bridge information gaps, and integrate markets.

#### What are the proposed indicators?

Four indicators are proposed:

- Per capita consumption of electricity,
- Percentage of paved roads,
- Number of cellular phone subscriptions per 100 people, and
- Depositors with other depository corporations per 1,000 adults.

These four indicators provide good measures of the ability of a country to provide (i) modern energy for households, businesses, and industries; (ii) road infrastructure through paved roads that last longer and are more conducive to faster road transport; (iii) access to modern communication through mobile networks; and (iv) financial access. In the absence of a direct indicator on access to paved roads, the percentage of paved roads has been proposed. The total number of deposit account holders relates to both the nonfinancial corporations and households for many reporting countries, due to lack of information on types of account holders.

#### **Trends in Economies**

Per capita consumption of electricity is growing rapidly in the region with increasing industrialization, household electrification, and wider use of electrical appliances for home heating, air conditioning, and cooking since 1990. But wide disparities exist across countries, with consumption ranging from 89 kilowatt-hours (kWh) per capita in Nepal to more than 11,000 kWh in Australia in 2008. Per capita consumption in Cambodia grew on average by 19% between 2000 and 2008 and high growth was also recorded in Viet Nam (13%), the People's Republic of China ([PRC] 12%), and Bangladesh (10%). Some of these high growth rates are increases from a very low base in 2000.

The percentage of paved roads fell in several countries, including Azerbaijan, Cambodia, Lao People's Democratic Republic, Mongolia, the Philippines, and the PRC. This may be because more unpaved than paved roads are being constructed or because paved roads are being abandoned. In most countries, the percentages of paved roads increased. In 11 countries, growth of over 10 percentage points was recorded. High rates in terms of percentage points were reported by Sri Lanka (49.0), Brunei Darussalam (45.8), Thailand (43.2), Kazakhstan (34.8), and Viet Nam (24.1). Increases in the percentages of paved roads are being of dirt roads or because more new paved roads are being built than unpaved roads.

Cellular phone subscriptions have grown rapidly over the last decade in developing Asian economies. In the five most populous countries, subscriptions grew fastest in Pakistan (79% per year), Bangladesh (73%), and India (71%). Growth rates were relatively lower in Indonesia (51%) and the PRC (26%), where subscription rates were already high in 2000.

The number of deposit account holders has grown since 2004 until 2010 in countries for which data are available. In developing Asia, low-income households and small unorganized sector firms do not have access to many financial services, which is explained by the low number of depositors per 1,000 adults in these countries. The high ratios are observed in the Republic of Korea (4,522); Malaysia (2,276); Singapore (2,134); Thailand (1,802); and Mongolia (1,339).

#### Inequalities in Infrastructure Endowments

It would be useful to have data on the per capita consumption of electricity by residence (rural and urban). Similarly, data on roads, on percentage of villages that are accessible to paved roads, or percentage of rural roads that are also paved, are not available. For providing communication access to rural areas, it is helpful to know the proportion of rural population with access to a mobile network. The International Telecommunication Union is starting to collect data for this indicator by rural–urban. According to estimates from the International Telecommunication Union, 76% of the rural population in Asia is connected by a mobile network. Similarly, the breakup of depositors—nonfinancial corporations (small and large firms) and individuals (by sex)—is desirable to know the financial access to small firms and for women's inclusion in control of financial resources.


#### Figure S11

Number of Cellular Phone Subscriptions (per 100 people), 2000 or Earliest Year and 2010


Figure S12 Depositors with Other Depository Corporations (per 1,000 adults), 2004 and 2010 or Nearest Year


Note: Lao PDR = Lao People's Democratic Republic, kWh = Kilowatt hour. Source: Table 2.2.

#### Table 2.2 Key Infrastructure Endowments

	12 Electricit (per ca	y Consum pita kWh)	ption	13 Paved (percent of t	d Roads total roads)	14 Number of Phone Subscr (per 100 pe	Cellular iptions ople)	15 Depositors with Other Depository Corporations (per 1,000 adults) <sup>a</sup>		
	1990	2000	2008	1990	2008	2000	2010	2004	2010	
Developing Member Economic	es									
Central and West Asia										
Afghanistan	0740	1005	4570	13.3	29.3 (2006)	0.10 (2002)	41.39	33.5 (2008)	99.7	
Armenia	2710	2041	2217	99.2	90.5 50.6 (2006)	5.19	125.01	18.1 (2005)	000.0 /11.0	
Georgia	2673	1353	1678	93.8	94.1 (2007)	4 10	73.36	242.1 b	696.7	
Kazakhstan	5905	3170	4689	55.1	89.9	1.32	123.35	722.7	873.8	
Kyrgyz Republic	2314	1904	1449	90.0	91.1 (2001)	0.18	91.86	144.1 (2009)	181.8	
Pakistan	277	374	436	54.0	65.4 (2006)	0.21	59.21	118.7 <sup>b</sup>	249.5 <sup>b</sup>	
Tajikistan	3346	2177	2072	71.6	82.7 (1995)	0.02	86.37			
Turkmenistan	2293	1698	2273	73.5	81.2 (2000)	0.17	63.42			
UZDEKISTAN	2383	1780	1646	79.0	87.3 (2000)	0.21	76.34	518.8	958.7	
East Asia										
China, People's Rep. of	511	993	2455	72.1	53.5	6.72	64.04			
Hong Kong, China	4178	5447	5866	100.0	100.0	80.31	190.21			
Korea, Rep. of	2373	5907	8853	71.5	78.5	58.31	105.36	4279.3 <sup>b</sup>	4522.2 <sup>b</sup>	
Mongolia Tainai Ohina	1523	1080	1473	10.2	3.5 (2002)	6.41	91.09	297.3 0	1339.1 0 (2009)	
laipei,cnina						81.48	119.91			
South Asia										
Bangladesh	44	95	208	7.2 (1991)	9.5 (2003)	0.22	46.17	579.7	845.1	
Bhutan				77.1	62.0 (2003)	0.36 (2003)	54.32			
India	276	402	566	47.3 (1991)	49.3	0.34	61.42	636.8 b	747.3 <sup>b</sup> (2008)	
Maldives	25			27 5	100.0 (2005)	2.80	156.50	704.0 0	1200.1 0	
Sri Lanka	153	296	409	32.0 (1991)	81.0 (2003)	2.30	83.22		· · · · · · · · · · · · · · · · · · ·	
Southeast Asia	4054	7500		24.4	77.0 (0005)	00.05	400.07			
Brunel Darussalam	4354	1539	8308	31.4	6.2 (2005)	29.05	57.65	17.7	109.1	
Indonesia	162	402	501	7.5 /5.1	50.1	1.05	01 72	11.1	100.1	
Lao PDR	102			24.0	13.5	0.24	64.56		44.3 b	
Malaysia	1178	2742	3490	70.0	82.8 (2006)	21.87	121.32	1820.7	2275.7	
Myanmar	45	75	97	10.9	11.9 (2005)	0.03	1.24			
Philippines	376	501	588	16.6 (1994)	9.9 (2003)	8.35	85.67	513.8 (2005)	643.2	
Singapore	4983	7575	8185	97.1	100.0	70.10	143.66	2043.7 b	2134.3 b	
Viet Nam	/08	1462	2079	55.3 23.5	98.5 (2000)	4.84	175.30	1798.5 (2006)	1802.2 (2009)	
	90	295	199	23.5	47.0 (2007)	1.00	115.50			
The Pacific										
Cook Islands					10 0 0000	3.10	38.46			
riji, Kep. ot Kiribati				44.5	49.2 (2000)	0.78	10.05			
Miribau Marehall Islande						0.30	7.03			
Micronesia, Fed. States of				15.9	17.5 (2000)	0.09 (2002)	24.78			
Nauru						11.95	60.46			
Palau						12.56 (2002)	70.89			
Papua New Guinea				3.2	3.5 (2000)	0.16	27.84	203.1 (2005)	317.3	
Samoa				42.0 (1995)	14.2 (2001)	1.42	91.43			
Solomon Islands				2.1	2.4 (2000)	0.28	5.57			
Tanga				27.0 (1005)	27.0 (2000)	2.15 (2003)	53.42	1170 0	722.2 (2000)	
Tuvalu				Z1.0 (T882)	21.0 (2000)	5.18 (2004)	25 11	110.0	133.2 (2009)	
Vanuatu				21.6	23.9 (2000)	0.20	119.05			
Developed Member Economie	8 8527	10104	11017	35.0	29 7 /1000	11 69	101.04			
lanan	6486	7974	8071	69.2	79.6 (2007)	53 12	95 30	7984 9 b	7169 0 <sup>b</sup>	
New Zealand	8301	9413	9492	57.0	65.9	39.97	114.92	100-1.0	1100.0	
		0								

a Comprises of depositors with commercial banks and other deposit takers (except the central bank).

b Figures refer to depositors with commercial banks only.

c Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Sources: World Development Indicators Online (World Bank 2011), World Road Statistics (International Road Federation 2011), World Telecommunication/ICT Indicators Database (International Telecommunication Union 2011), Financial Access Survey (International Monetary Fund 2011).

31

## Policy Pillar 2: Social Inclusion to Ensure Equal Access to Economic Opportunity

#### Access and Inputs to Education and Health

Basic schooling and good health are considered basic rights and are also considered both ends and means of economic development. Policies aimed at expanding human capacities with specific focus on the poor and marginalized sections, including women, are important to provide equality in accessing economic opportunities. Costs of education and health care for the poor often act as barriers to opportunities. Therefore, governments have a crucial role in investing in education and health services. Access and inputs to education and health services are the best measures of social protection, as lack of education and poor health undermine capabilities and equality of opportunities for better jobs and wages. Better health and nutrition for children improves their cognitive capabilities and has a bearing on their earning capacities and labor productivity.

#### What are the proposed indicators?

Six indicators are proposed:

- School life expectancy (primary to tertiary),
- Pupil-teacher ratio (primary);
- Diphtheria, tetanus toxoid, and pertussis (DTP3) immunization coverage among 1-year-olds;
- Physicians, nurses, and midwives per 10,000 population;
- Government expenditure on education as percentage of total government expenditure; and
- Government expenditure on health as a percentage of total government expenditure.

The school life expectancy is the number of years that today's children can expect to spend in school, given current enrollment ratios, and provides a picture of children's current access to education. In the absence of good indicators on the quality of education, the pupil-teacher ratio is used as a proxy. The higher the pupil-teacher ratio, the lower the relative access of pupils to teachers and the less attention of the teacher per student-especially for children who need it more than others. Such students are likely to lose interest and drop out of school. The immunization indicator measures access to immunization from three diseases in infants, which threaten to impair their health. The density of health workers (physicians, nurses, and midwives) shows access to trained medical personnel.<sup>1</sup> The last two indicators measure government spending in education and health, which are critical inputs for making these basic social services accessible to all.

#### **Trends in Economies**

Between 1999 (or nearest year) and 2009, school life expectancies rose in all countries except in the Marshall Islands and Samoa. The average increase for 39 economies (excluding Australia, Japan, and New Zealand) was 1.3 years.

Pupil-teacher ratios have been generally improving over the years. Twenty economies had ratios 20 or below matching the ratios in the developed economies of Australia, Japan, and New Zealand. On the other end are Afghanistan, Bangladesh, Cambodia, India, and Pakistan with high ratios of 40 or more.

Immunization rates for diphtheria, tetanus toxoid, and pertussis (DTP3) have improved in the last 2 decades. Rates rose in 32 economies so the simple average of immunization coverage for all 43 economies increased from 78% in 1990 to 87% in 2009. In 2009, 18 economies had achieved 95% coverage, but 8 economies still had rates below 80% and these include India and Lao People's Democratic Republic in addition to 5 Pacific Island economies.

Government expenditures on education are generally higher than expenditures on health in all economies. Exceptions include the developed economies of Australia, Japan, and New Zealand, and the Kyrgyz Republic where health expenditures were higher in the range of 15%–22% of total government expenditure.

#### Inequalities in Access and Inputs to Education and Health

In 2009 (or nearest year), school life expectancies for girls ranged from 6 years in Pakistan and 8 years in Bangladesh to 16 years in the Republic of Korea and Hong Kong, China. On an average for 39 economies, boys' school life expectancy went up from 11 years in 1999 to 12 in 2009, while girls started with only 10 years in 1999 but caught up to 12 years by 2009. Economies where females were at least 1 year behind males include Afghanistan, India, Republic of Korea, Nepal, and Pakistan.

Ratios of immunization rates for infants in urban households in the top quintile to those for infants in the bottom quintile available for 11 economies suggest that in most economies, immunization rates were higher for infants in the top quintile. In India, for example, where immunization coverage is only 66%, infants from the top quintile in urban areas are nearly twice as likely to be immunized as those from the bottom quintile. The data for immunization coverage is based largely on administrative statistics, while the distributions across the urban wealth quintile are based on household surveys conducted between 1997 and 2007. They do not depict the recent picture and these gaps may have narrowed in recent years.

<sup>1</sup> The World Health Organization's (WHO) World Health Report 2006 (WHO. 2006. Working Together for Health. World Health Report 2006. Geneva: WHO) estimated that countries with fewer than 23 physicians, nurses, and midwives per 10,000 population generally fail to achieve adequate coverage rates for selected primary health care interventions as prioritized by the Millennium Development Goals.

25 20 Number of Years 15 10 5 0 Mongolia Solomon Islands India Nauru Viet Nam Vanuatu Tajikistan Philippines Armenia Georgia Thailand Kyrgyz Republic Tonga Nepal Kiribati Samoa Malaysia Fiji, Rep. of Japan Korea, Rep. of Hong Kong, China Bangladesh Lao PDR Cambodia Marshall Islands Uzbekistan Azerbaijan China, People's Rep. of Maldives Sri Lanka Indonesia Cook Islands Kazakhstan New Zealand Pakistan Afghanistan Bhutan Brunei Darussalam Australia Female Male

Figure S13 School Life Expectancy, Primary to Tertiary, by Sex, 2009 or Latest Year

Figure S14 Diphtheria, Tetanus Toxoid, and Pertussis (DTP3) Immunization Coverage among 1-Year-Olds by Lowest and Highest Urban Wealth Quintiles, Latest Year


#### Figure S15

Government Expenditure on Education and Health (percent of total government expenditure), 2010 or Latest Year


	16 School Life Expectancy (years)											
		Total				Fe	male			Ма	le	
	19	99	20	09	19	99	20	09	19	99	200	9
Developing Member Economies												
Central and West Asia												
Afghanistan	2.2	(2001)	9.1		4.8	(2003)	6.8		8.9	(2003)	11.2	
Armenia	11.3		12.0		11.4	(2001)	12.5		10.5	(2001)	11.6	
Azerbaijan	11.0		11.8		10.8		11.8	(0000)	11.2		11.7	(0000)
Georgia	11.4		13.1	(2010)	11.5		12.6	(2008)	11.4		12.0	(2008)
Kurduz Dopublio	11.5		12.1	(2010)	11.7		12.0	(2010)	11.9		10.1	(2010)
Pakistan	5.7	(2003)	6.9		4.9	(2003)	6.2		6.5	(2003)	75	
Taijkistan	9.8	(2000)	11.4	(2008)	8.9	(2000)	10.4	(2008)	10.6	(2000)	12.3	(2008)
Turkmenistan				(2000)				(2000)				(2000)
Uzbekistan	10.6		11.4		10.5		11.3		10.8		11.6	
- <u>-</u> <u>-</u>												
East Asia		(0004)	11.0		10.2	(0000)	44.0		10.4	(0000)	44.0	
China, People's Rep. of	12.0	(2001)	11.0		10.3	(2003)	11.9		10.4	(2003)	11.3	
Koroa Dop of	15.9	(2003)	16.0		14.6	(2003)	15.0		14.2	(2003)	17.0	
Mongolia	Q 1		1/ 1		14.0		1/ 0		8.2		13.3	
Taipei.China	3.1		17.1				14.5		0.2		10.0	
South Asia												
Bangladesh	8.0	(2005)	8.1	(2007)	8.1	(2005)	8.3	(2007)	7.9	(2005)	8.0	(2007)
Bhutan	7.3		11.0	(2008)	6.6	(0000)	10.8	(2008)	8.0	(0000)	11.2	(2008)
India	8.1		10.3	(2007)	(.3	(2000)	9.8	(2007)	9.4	(2000)	10.9	(2007)
Nanal	11.9		12.4	(2006)	11.9 7 1		12.3	(2000)	11.8		12.5	(2006)
Sri Lanka	12.5	(2002)	0.0 12.7	(2002)	1.1	(2002)	1.0	(2002)	9.0 12.4	(2002)	9.0 12 /	(2002)
	12.5	(2002)	12.1	(2004)	12.1	(2002)	12.0	(2003)	12.4	(2002)	12.7	(2000)
Southeast Asia												
Brunei Darussalam <sup>a</sup>	13.5		14.1		13.9		14.4		13.2		13.8	
Cambodia	7.5	(2000)	9.8	(2007)	6.6	(2000)	9.2	(2007)	8.3	(2000)	10.4	(2007)
Indonesia	11.2	(2001)	13.2	(0.0.0.0)	11.0	(2001)	13.0		11.4	(2001)	13.3	(0.0.0)
Lao PDR Malauria	8.2		9.2	(2008)	(.2		8.5	(2008)	9.1		9.9	(2008)
Muanmar	11.8 0 1	(2001)	12.0	(2008)	11.9		12.9	(2008)	11.1		12.2	(2008)
Philippines	11 /	(2001)	9.2	(2007)			12.1	(2008)	 11 2		11.6	(2008)
Singapore	11.7		11.5	(2000)				(2000)			11.0	(2000)
Thailand	11.5	(2001)	12.3		11.5	(2001)	12.6		11.5	(2001)	11.9	
Viet Nam	10.2		10.4	(2001)	9.7		10.0	(2001)	10.7		10.8	(2001)
The Pacific	40.0		40.4	(0040)			40.0	(0040)			10.4	(0040)
Cook Islands	10.6	(0000)	12.4	(2010)	10.6	(0000)	12.8	(2010)	10.5	(0000)	12.1	(2010)
riji, Rep. Ol Kiribati	11.9	(2003)	12.0	(2003)	10.2	(2003)	10.2	(2005)	11.2	(2003)	11.7	(2003)
Marshall Islands	11.0	(2002)	10.8	(2008)	11.0	(2002)	11.0	(2008)	11.3	(2002)	10.5	(2008)
Micronesia, Fed. States of		(2002)	10.0	(2000)		(2002)		(2000)		(2002)	10.0	(2000)
Nauru	8.7	(2000)	9.3	(2008)	9.8	(2000)	9.9	(2008)	7.7	(2000)	8.9	(2008)
Palau	14.5	(2000)	14.7	(2001)	15.4	(2000)		(/	13.7	(2000)		(
Papua New Guinea	5.8	(1998)			5.2	(1998)			6.3	(1998)		
Samoa	12.3		12.3	(2005)	12.5		12.5	(2005)	12.1		12.1	(2005)
Solomon Islands	7.3		9.1	(2007)	6.8		8.8	(2007)	7.7		9.4	(2007)
limor-Leste	11.1	(2001)	11.2	(0000)				(0000)	40.2			(0000)
longa	13.2	(0004)	13.7	(2006)	13.4	(0004)	13.8	(2006)	12.9	(0004)	13.5	(2006)
Vanuatu	10.8	(2001)	10.4	(2004)	11.4	(2001)	10.0	(2004)	10.3	(2001)	10.7	(2004)
	9.2		10.4	(2004)	9.0		10.0	(2004)	9.4		10.7	(2004)
Developed Member Economies												
Australia	20.3		20.0		20.6		20.4		20.0		19.6	
Japan	14.4		15.1		14.2		15.0		14.5		15.3	
New Zealand	17.1		20.3		17.8		21.1		16.5		19.5	

a Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Source: Institute for Statistics Online (UNESCO 2011).

		17 Pupil–Teacher Ratio (primary)		
	1990	2000	2009	
Developing Member Economies				
Central and West Asia				
Afghanistan	41	32_(1998)	43 (2008)	
Armenia	21 (1995)	20_(2001)	19 (2007)	
Azerbaijan	19 (1995)	19		
Georgia	17 (1991)	1/	9	
Kazakhstan	22	19	16	
kyrgyz Republic	16	24	24	
Pakistan	43	33	40	
lajikistan	21 (1991)	22	23 (2008)	
Iurkmenistan				
Uzbekistan	24	21		
Fact Asia				
East Asia		40 (0004)	40 (0000)	
China, People's Rep. of	22	19 (2001)	18 (2008)	
Hong Kong, China	21	21	10	
Norea, Rep. of	30	32	24 (2008)	
Mongolia	30	33	30	
laipei,China	29	19	16	
South Asia	~~~	47 (0005)	44 (0000)	
Bangladesn	63	47 (2005)	44 (2008)	
Bnutan		41	28	
India	46	40	40 (2004)	
Maidives		23	13	
	39	43	33	
Sri Lanka	29	26 (2001)	23 (2008)	
Couthoast Asia				
	45 (4004)		10	
Brunei Darussalam 4	12 (1991)	14	12	
	30	20	49	
	23	20	11 (2006)	
Lao PDR	28	30	29	
Muanmar	20	20	15 (2007)	
Dhilippingo	40	33 25 (2001)	29 (2006)	
Philippines	33	33 (2001) 25 (1005)	34 (2007)	
Theiland	20	20 (1990)	19 (2006)	
Viet Nem	20	20	10 (2008)	
	34	30	20	
The Basifie				
Cook Islands	17	10	15 (2010)	
Fiii Don of	2/	10	26 (2008)	
Kiribati	20	20	20 (2008)	
Marchall Jelande	29	15 (1000)	14 (2003)	
Micropesia Eed States of		10 (1999)	17 (2003)	
Nouru			22 (2008)	
Dalau		16	13 (2005)	
Papua New Cuipea	30	25	36 (2005)	
Samoa	2/	24	30 (2000)	
Solomon Islands	10	10 (1000)	JZ	
Timor Leste	19	51 (2001)	20	
Tonga	24	20 (2001) 22	22 (2006)	
Tuvolu	24	22	10 (2004)	
Vanuatu	27	20	24 (2004)	
vai luatu	<u> </u>	20	27 (2001)	
Developed Member Economies				
Australia	17 (1901)	18 (1000)		
lanan	21	21	18 (2008)	
New Zealand	18		15 (2008)	
	10	10	10 (2000)	

a Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Sources: World Development Indicators Online (World Bank 2011); Institute for Statistics Online (UNESCO 2011); for Taipei, China: Directorate-General of Budget, Accounting and Statistics 2011.

		1	8 Diphth	eria, Tet	anus Tox	oid, and Pert	ussis (DTP	3) Immuniza	ation Coverage	among 1-Year-	Olds
		Total	· · ·	,	U	rbanity		,	Urbar	n Wealth Quintile	)
	19	90	2009	Rural	Urban	Urban to Ru	ral Ratio	Lowest	Highest	Highest to	b Lowest Ratio
Developing Member Economies											
Central and West Asia											
Afghanistan	25		83								
Armenia	85	(1992)	93								
Azerbaijan	58	(1002)	73								
Ceorgia	58	(1002)	80								
Kazakhetan	Q1	(1002)	00	87.5	Q / Q	1.0 (1	000)	86.1	74 7		(1000)
	01	(1002)	90 05	01.5	70.0	1.0 (1	007)	70.1	00.0	1.0	(1007)
Nyigyz Republic	64	(1992)	90	60.0 F6.7	70.0	1.0 (1	997)	10.0	00.9 0E 4	1.0	(1997)
Pakislan	54	(1000)	80	50.7	12.8	1.3 (2	006)	58.2	85.4	1.5	(2006)
Tajikistan	12	(1992)	93					· · · · · · · · · · · · · · ·			
Iurkmenistan	84	(1992)	96								(1000)
Uzbekistan	90	(1992)	98	91.4	86.0	0.9 (1	996)	85.3	85.5	1.0	(1996)
East Asia											
China, People's Rep. of	97		97								
Hong Kong China											
Korea Rep of	74		94								
Mongolia	8/		05								
Tainei China	07		35								
South Asia											
Bangladesh	69		94	88.9	91.6	1.0 (2	007)	85.7	98.2	1.1	(2007)
Bhutan	96		96								
India	70		66	50.3	68.4	1.4 (2	005)	46.1	87.4	1.9	(2005)
Maldives	94		98								
Nepal	43		82	86.6	89.9	1.0 (2	006)	75.2	92.4	1.2	(2006)
Sri Lanka	86		97			(	000)				(2000)
Southeast Asia											
Brunei Darussalam <sup>a</sup>	93		99								
Cambodia	38		94	73.7	74.7	1.0 (2	005)	58.7	90.1	1.5	(2005)
Indonesia	60		82	57.5	71.9	1.3 (2	007)	58.9	84.0	1.4	(2007)
Lao PDR	18		57								
Malaysia	90		95								
Myanmar	88		90								
Philippines	88		87	73.8	83.2	1.1 (2	003)	71.8	91.9	1.3	(2003)
Singapore	85		97								
Thailand	92		99								
Viet Nam	88		96	74.2	92.7	1.2 (2	002)	84.6	96.7	1.1	(2002)
The Pacific			6.5								
Cook Islands	93		82								
Fiji Rep. of	97		99								
Kiribati	97		86								
Marshall Islands	92		93								
Micronesia, Fed. States of	85		91								
Nauru	74		99								
Palau	99		49								
Papua New Guinea	68		64								
Samoa	90		72								
Solomon Islands	77		81								
Timor-Leste	54	(2002)	72								
Tonga	94	(2002)	99								
Tuvalu	94		80					· · · · · · · · · · · · · · · · · · ·			
Vanuatu	76		68			·····					
	10		00								
Developed Member Economies											
Australia	95		92								
Japan	90		98								
New Zealand	90		92								

a Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Sources: Global Health Observatory Database (World Health Organization 2011).

Latest Var Projections Operating and Water Economics Contral and Water Science Afgemanistan 7.1 (2009) 2.1 5.0 Americal 85.7 (2007) 37.9 84.2 Control and Water Science 98.3 98.3 98.3 Americal 152.2 (2007) 22.6 95.6 Control and Water Science 98.4 98.3 98.3 Magestan 13.7 (2000) 8.1 5.6 Tailestan 17.9 (2007) 22.0 108.3 Pastan 13.4 (2007) 22.0 108.3 Turimenstan 63.6 (2007) 22.2 108.3 Turimenstan 13.4 (2007) 17.2 53.8 Contra and Water Science			1	9 Physicians, Nurses and Midwives (per 10,	000 population)				
Total Physicians Nurses and Midwives Central and West Asia				Latest Year	atest Year				
Developing Member Connenties Cartral and Vers Asia Agenatian Termina 85.7 (2007) 37.0 44.7 Amenia 85.7 (2007) 37.9 44.7 Antenia 85.7 (2007) 37.9 44.7 Actualization 11.1 (2007) 37.9 44.7 Actualization 11.1 (2007) 37.9 44.7 Actualization 11.1 (2007) 37.9 44.7 Kazahisan 11.7 (2009) 8.1 5.6 Pakistan 15.7 (2009) 8.1 5.6 Tajikistan 0.0 (2007) 22.0 56.6 Pakistan 0.0 (2007) 24.4 45.2 Utermensian 0.0 (2007) 24.4 45.2 Utermensian 0.0 (2007) 12.4 Hong Kong China 77.1 (2007) 12.2 Bangalosith 72.4 59.9 $^{\rm b}$ Korea, Rep. of 72.6 (2008) 15.7 52.9 Korea, Rep. of 72.6 (2008) 15.7 54.1 South Asis Bangalosith 5.7 (2007) 0.2 3.2 India 19.0 (2005) 6.0 13.0 Mathwes 0.0.5 (2007) 13.0 2.7 Burgalosith 5.7 (2007) 13.0 2.7 Burgalosith 5.7 (2007) 13.0 2.7 Burgalosith 19.0 (2005) 6.0 13.0 Mathwes 0.0.5 (2007) 10.0 44.5 South Asis Bangalosith 5.7 (2004) 2.1 Mathwes 0.0.5 (2007) 10.0 44.5 South Asis Bangalosith 19.0 (2005) 6.0 13.0 Mathwes 0.0.5 (2007) 10.0 44.5 Negal 6.7 (2004) 2.1 Bangalosith 19.0 (2005) 6.0 South Asis Bangalosith 19.0 (2005) 10.0 44.5 South Asis Bangalosith 19.0 (2005) 10.0 44.5 Negal 7.1 (2004) 2.1 Mathwes 0.0.5 (2007) 19.0 44.5 Negal 7.1 (2004) 1.5 South Asis Bangalosith 19.0 (2005) 10.0 44.5 Negal 7.1 (2007) 12.0 44.5 Negal 7.1 (2008) 14.2 44.5 Negal 7.1 (2009) 14.2 45.1 Bangalosith 19.0 (2005) 10.0 44.5 Negal 7.1 (2007) 2.2 4.5 Negal 7.2 (2008) 2.2 (2004) Mathwes 0.0.5 (2007) 2.9 Mathwes 0.0.5 (2007) 2.9 Mathwes 0.0.5 (2007) 2.9 Mathwes 0.0.5 (2007) 2.9 Mathwes 0.0.5 (2008) 2.4 Mathwes 0.0.5 (2007) 2.9 Mathwes 0.0.5 (2008) 2.5 Mathwes 0.0.5 (2007) 3.0 Mathwes 0.0.5 (2008) 3.5 Mathwes 0.0.5 (2007) 3.0 Mathwes 0.0.5 (2004) 3.0 Mathwes 0.0.5 (2			Total	Physicians	Nurses and Midwives				
Certificate West Asia Argensian 7.1 (2007) 37.0 48.7 Antensia 85.7 (2007) 37.0 48.7 Acterisia 12.4 (2007) 37.0 48.7 Acterisia 117.1 (2007) 38.8 78.3 Kazakhsian 117.1 (2007) 22.0 56.6 Paskistan 13.7 (2008) 5.1 56.3 Taikistan 70.4 (2006) 20.1 50.3 Turknenstan 69.6 (2007) 24.4 45.2 Uzdekistan 134.3 (2007) 24.4 45.2 Uzdekistan 134.3 (2007) 12.2 10.8 Hong Kong, China 77.1 (2007) 15.2 9 Morgalia 62.6 (2008) 27.6 35.0 Taple, China 7.5 29 9 10.5 Machina 5.7 (2007) 0.2 3.2 Batteris 6.0 (2	Developing Member Economies								
Algensian T.1 (2009) 2.1 5.0 Armenia 85.7 (2007) 37.9 44.2 Acteniajan 12.1 (2007) 37.9 84.2 Kazahitan 11.7 (2007) 38.8 76.3 Kryte Pipublic 79.6 (2007) 23.0 56.6 Pakistan 13.7 (2006) 8.1 56.6 Taikistan 13.4 (2006) 20.1 50.3 Tukmenstan 69.6 (2007) 24.2 108.1 Est Ada 45.2 122.4 45.9 5 Mongelia 62.40 (2007) 17.2 4 55.9 Koras, Rep. of 72.6 (2008) 15.7 52.9 10 Mongelia 62.6 (2007) 3.0 2.7 10 Brutan 5.7 (2007) 0.0 2.4 50 Madeesh 6.5 (2007) 10.0 44.5 10 Neqpal 5.7 <td>Central and West Asia</td> <td></td> <td></td> <td></td> <td></td> <td></td>	Central and West Asia								
Amenia 85.7 (2007) 37.0 48.7 Avertajan 1.22.1 (2007) 37.9 84.2 Georgia 1.43. (2007) 45.4 38.9 Incare framme 1.17.6 (2007) 26.0 56.6 Pastistan 1.04. (2006) 20.1 50.3 Talifistan 1.04. (2006) 20.1 50.3 Turkmenistan 66.6 (2007) 24.4 45.2 Utzbekistan 1.34.3 (2007) 26.2 108.1 Est Asia 7.1 (2007) 17.2 * 58.9 Mongoia 62.6 (2008) 27.6 35.0 158.4 Mongoia 62.6 (2008) 27.6 35.0 128.1 South Asia 57. (2007) 3.0 2.7 Barlan Barlgadreth 5.7 (2007) 16.0 44.5 1.4.6 South Asia	Afghanistan	7.1	(2009)	2.1	5.0				
Actentian 122.1 (2007) 37.9 84.2 Georgia 64.3 (2007) 45.4 38.9 Kazakhstan 117.1 (2007) 38.8 78.3 Winger Republic 78.6 (2007) 23.0 56.6 Pesistan 13.4 (2006) 5.1 50.3 Technonistan 66.6 (2007) 24.4 45.2 Uzbekistan 134.3 (2007) 26.2 108.1 East Asi C 21.3 59.9 5 China, Feople's Rep. of 28.0 (2008) 12.7 52.9 5 Hong Kong, China 77.1 (2007) 12.7 52.9 5 Moragila 62.6 (2008) 27.6 35.1 5 Bangladesh 5.7 (2007) 0.0 2.7 5 Brutan 3.4 (2007) 0.2 3.2 1 Bangladesh 5.7 (2007) 1.0 4.4 6 South Asis S 5 2007) 1.6.0 44.5 Brutan 3.4 (2007) 0.2	Armenia	85.7	(2007)	37.0	48.7				
Georgia Kazakistan (Hazakistan Paristan 14.1.1 (2007) 33.8.8 78.3.3 Kazakistan (Hazakistan 11.1.1 (2007) 23.0 56.6 Paristan 13.7 (2008) 8.1. 5.6 Taipitestan 13.7 (2008) 8.1. 5.6 Taipitestan 13.4 (2007) 22.1 80.3 Turkmenstan 66.6 (2007) 24.4 45.2 Uzekstan 13.4 (2007) 11.7,2 13.8 Hong Kong, China 77.1 (2007) 11.7,2 13.8 Mongaila 62.6 (2008) 27.6 35.0 Taipel, China 77.2 (2007) 10.0 2.7 Mongaila 62.6 (2008) 27.6 35.0 Taipel, China 7.7 (2007) 10.0 2.3 Madites 50.5 (2007) 16.0 44.5 Markait 4.9 (2006) 19.3 (2007) Southast 4.9 (2006) 19.3 (2007) Southast 4.9 (2006) 19.3 (2007) Southast Asia	Azerbaijan	122.1	(2007)	37.9	84.2				
Kazañistan 117.1 (2007) 38.8 78.3 Kingz Republic 78.6 (2007) 23.0 56.6 Pakistan 13.7 (2009) 8.1 5.6 Tajkistan 70.4 (2006) 20.1 50.3 Uurbekistan 134.3 (2007) 26.2 108.1 East Tajkistan 70.4 (2006) 12.1 50.3 Vurbekistan 134.3 (2007) 26.2 108.1 East Acta Second (2007) 17.2 * 58.9 * Koras, Pao, Ot 77.6 (2008) 13.7 * 52.9 Mongola 62.6 (2008) 27.6 35.0 Tajele, China 72.8 (2009) 18.7 54.1 South Asis * * 4.9 20.06) 13.0 Madives 60.5 (2007) 10.0 44.5 5.3 5.3 Madives 60.5 (2007) 10.0 44.5 5.3 5.3 5.3 5.3 5.3 5.3 5.3 5.3 5.3 5.3 5.3 5.3 5.3<	Georgia	84.3	(2007)	45.4	38.9				
Worg2 Republic 'P.6 (2007) '2.0 '5.6 Pakisan 13.7 (2009) 8.1 5.6 Taylicstan '0.4 (2006) '2.1 50.3 Turkmenistan (69.6) (2007) '2.4.4 '45.2 Uzbekistan '1.34.3 (2007) '2.2 '1.08.1 Each Asia '1.2 '1.58.9 '1.08.1 Each Asia '1.72 '1.59.9 '1.59.9 Korea, Rep. of '1.26 (2008) '1.76 '35.0 Monaguia '1.26.2 (2008) '1.87 '5.4.1 South Asia '1.22.1 '1.28.1 '1.28.1 Bangladesh '5.7 (2007) '3.0 '1.7 '1.29.1 Bangladesh '5.7 (2007) '3.0 '1.7 '1.20.1 Bangladesh '5.7 (2007) '3.0 '1.7 '1.20.1 South asis '1.60.0 '1.42 '1.42 '1.42 Bangladesh '1.7 (2007) '1.60.0 '1.42 '1.42 Cambodia '1.02 (2006) '1.42 <td< td=""><td>Kazakhstan</td><td>117.1</td><td>(2007)</td><td>38.8</td><td>78.3</td><td></td></td<>	Kazakhstan	117.1	(2007)	38.8	78.3				
Patistan 13.7 (2009) 8.1 5.6 Taijidstan 70.4 (2006) 2.0.1 50.3 Turkrenistan 69.6 (2077) 24.4 45.2 Utbekistan 13.43 (2077) 24.4 45.2 Est Asia 7.1 (2007) 12.4 45.2 Hong Kong, China 7.7.1 (2007) 17.2 59.9 5 Korea, Rep. of 7.2.6 (2008) 18.7 53.0 5 South Asia - - 53.0 5 5 Bangladesh 5.7 (2007) 0.0 2.7 5 Butian 3.4 (2007) 0.0 13.3 (2007) Matives 60.5 (2007) 16.0 44.5 5 Negal 6.7 (204) 2.1 4.6 6 Sorthasia 10.2 2.9 2.04 1.0 2.007) Sorthasia 10.2 2.9 2.04 <td< td=""><td>Kyrgyz Republic</td><td>79.6</td><td>(2007)</td><td>23.0</td><td>56.6</td><td></td></td<>	Kyrgyz Republic	79.6	(2007)	23.0	56.6				
Tojiškan 10.4 (2006) 20.1 50.3 Uzbreništan 09.6 (2007) 24.4 45.2 Uzbreništan 134.3 (2007) 26.2 108.1 East Asia	Pakistan	13.7	(2009)	8.1	5.6				
Turnemistan 69.6 (2007) 24.4 45.2 Uzbekistan 134.3 (2007) 26.2 108.1 East Asia	Tajikistan	70.4	(2006)	20.1	50.3				
Uzbekistan 134.3 (2007) 26.2 106.1 East Asia	Turkmenistan	69.6	(2007)	24.4	45.2				
Constraint Data Data Data China, People's Rep. of 28.0 (2009) 14.2 13.8 Hong Kong, China 77.1 (2007) 17.2 * 59.9 * Korea, Rep. of 72.6 (2008) 19.7 52.9 Mongola 62.6 (2008) 19.7 52.9 Mangola 62.6 (2008) 27.6 35.0 Taplei, China 72.8 (2009) 18.7 54.1 South Asia Bangladesh 5.7 (2007) 0.2 3.2 India 19.0 (2005) 6.0 13.0 2007) Madives 60.3 (2007) 16.0 44.5 Nepal 0.7 (2004) 2.1 46.8 Southeast Asia	lizhekistan	134.3	(2007)	24.4	108.1				
East Nai Units Houg Kong, China 77.1 28.0 2000 14.2 13.8 1000 Hong Kong, China 77.1 (2001) 17.2 $^{\circ}$ 59.9 $^{\circ}$ Koras, Ra., of 77.6 35.0 154.1 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 10000 1000 1000 1	OZDERISTAN	104.0	(2001)	20.2	100.1				
Link appendie's Rep. of 28.0 (2009) 14.2 13.8 Hong Keng, Of 77.1 (2007) 17.2 a 53.9 Hong Keng, Of 62.6 (2008) 27.6 53.0 Tapes, China 72.8 (2009) 27.6 53.0 South Saie	Eact Acia								
Clinia, Podpies Nety, Of 220 (2009) 14-2 a 1550 Hong Kong, Rep, of 72.6 (2008) 13.7 52.9 Korea, Rep, of 72.6 (2008) 13.7 52.9 Korea, Rep, of 72.6 (2008) 13.7 52.9 Such Asia	China Doonlo's Don of	20.0	(2000)	14.0	12 0				
Protegraphy Print	User Keer Ohies	20.0	(2009)	14.2	13.0 FO.0 b				
Noregain 12.0 12.00 13.7 52.9 Taiget, China 72.8 (2008) 13.7 54.1 South Asia	Horig Korig, China	11.1	(2007)	11.2 "	59.9 %				
Mongola Tappel,China 62.0 2008 27.6 35.0 South Asia	Korea, Rep. of	72.6	(2008)	19.7	52.9				
Table Lining 72.8 (2009) 18.7 54.1 South Asia	Mongolia	62.6	(2008)	27.6	35.0				
South Asia Bargladesh $5.7$ (2007) $3.0$ $2.7$ Bhutan $3.4$ (2007) $0.2$ $3.2$ India $19.0$ (2005) $6.0$ $13.0$ Maldives $60.5$ (2007) $16.0$ $44.5$ Nepal $6.7$ (2004) $2.1$ $4.6$ Solutheast Asia $4.9$ (2006) $19.3$ (2007) Southeast Asia $4.9$ (2006) $19.3$ (2007) Gambodia $10.2$ (2008) $2.3$ $7.9$ Indonesia $23.3$ (2007) $2.9$ $20.4$ Lao PDR $12.4$ (2005) $2.7$ $9.7$ Malaysia $36.7$ (2008) $9.4$ $27.3$ Myamar $12.6$ (2008) $4.6$ $8.0$ Philipoines $71.5$ (2004) $11.5$ $60.0$ Singapore $73.3$ (2009) $18.3$ $59.0$ Thaland $18.2$ (2004) $3.0$ $(206)$ We Nam $22.3$ (2008) $12.4$ $(20.6)$ Wirphat	laipei,China	/2.8	(2009)	18.7	54.1				
South Asia Bangladesh 5.7 (2007) 3.0 2.7 Bhutan 3.4 (2007) 0.2 3.2 India 19.0 (2005) 6.0 13.0 Maldives 60.5 (2007) 16.0 44.5 Nepal 6.7 (2004) 2.1 4.6 Sri Lanka 4.9 (2006) 19.3 (2007) Southeast Asia 4.9 (2006) 19.3 (2007) Southeast Asia 4.9 (2006) 19.3 (2007) Indonesia 23.3 (2007) 2.9 20.4 Lao PDR Lao PDR 12.4 (2005) 2.7 9.7 Malaysia 36.7 (2008) 9.4 27.3 Myarmar 12.6 (2008) 4.6 8.0 Philippines 71.5 (2004) 11.5 60.0									
Bangladesh 5.7 (2007) 3.0 2.7 Bhutan 3.4 (2007) 0.2 3.2 India 19.0 (2005) 6.0 13.0 Maldives 60.5 (2007) 16.0 44.5 Nepal 6.7 (2004) 2.1 4.6 Sri Lanka 4.9 (2006) 19.3 (2007) Southeast Asia 4.9 (2006) 19.3 (2007) Southast Asia 4.9 (2006) 19.3 (2007) Southast Asia 4.9 (2006) 19.3 (2007) Southast Asia 4.9 (2006) 19.3 (2007) Southast Asia 4.9 (2006) 19.3 (2007) Southast Asia 4.8 (2007) 2.9 20.4 Lao PDR 12.4 (2005) 2.7 9.7 9.7 Malaysia 3.6 (2008) 4.6 8.0 Philippines 71.5 (2004) 11.5 60.0 15.2 Viet Nam 22.3 (2008) 12.2 10.1 15.2 15.2 15.2 15.4 15.6 15.2 15.6 <	South Asia								
Bhutan 3.4 (2007) 0.2 3.2 India 19.0 (2005) 6.0 13.0 Maldives 60.5 (2007) 16.0 44.5 Nepal 6.7 (2004) 2.1 4.6 Sti Lanka	Bangladesh	5.7	(2007)	3.0	2.7				
India 19.0 (2005) 6.0 13.0 Maldives 6.7 (2004) 2.1 4.6 Nepal 6.7 (2004) 2.1 4.6 Sri Lanka 4.9 (2006) 19.3 (2007) Southeast Asia 4.9 (2006) 19.3 (2007) Southeast Asia 4.9 (2006) 19.3 (2007) Southeast Asia 4.9 (2006) 2.3 7.9 Indonesia 2.3 (2007) 2.9 2.0.4 2.3 1.1 Indonesia 2.3 (2007) 2.9 2.0.4 2.3 1.1 Malaysia 3.6 7 (2008) 4.6 8.0 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 </td <td>Bhutan</td> <td>3.4</td> <td>(2007)</td> <td>0.2</td> <td>3.2</td> <td></td>	Bhutan	3.4	(2007)	0.2	3.2				
Malakives 60.5 (2007) 16.0 44.5 Nepal 6.7 (2004) 2.1 4.6 Sri Lanka 4.9 (2006) 19.3 (2007) Southeast Asia 4.9 (2006) 19.3 (2007) Southeast Asia 4.9 (2006) 19.3 (2007) Cambodia 10.2 (2008) 2.3 7.9 Indonesia 23.3 (2007) 9.7 Malaysia 36.7 (2008) 9.4 27.3 9.7 Malaysia 36.7 (2008) 9.4 27.3 9.7 Malaysia 36.7 (2008) 4.6 8.0 9.1 Philippines 71.5 (2004) 11.5 60.0 15.2 Singapore 77.3 (2004) 11.8 47.1 15.2 Viet Nam 22.3 (2003) 4.5 19.8 19.8 Wire Ness Fed. States of 28.2 (2005) 5.6	India	19.0	(2005)	6.0	13.0				
Nepal 6.7 (2004) 2.1 4.6 Sn Lanka 4.9 (2006) 19.3 (2007) Southeast Asia 4.9 (2006) 19.3 (2007) Southeast Asia 4.9 (2006) 19.3 (2007) Southeast Asia 4.9 (2006) 19.3 (2007) Gambodia 10.2 (2008) 2.3 7.9 Indonesia 23.3 (2007) 2.9 20.4 Malaysia 36.7 (2008) 9.4 27.3 Myanmar 12.6 (2008) 4.6 8.0 Philippines 71.5 (2004) 11.5 60.0 Singapore 77.3 (2009) 18.3 59.0 Thailand 18.2 (2004) 3.0 (2006) 30.2 (2004) The Pacific 3.0 (2006) 30.2 (2004) Marshall Islands 30.9 (2008) 5.6 22.5 3.1 Micronesia, Fed. States of 28.2 (2005) 5.6	Maldives	60.5	(2007)	16.0	44.5				
Sri Lanka 4.9 (2006) 19.3 (2007) Southeast Asia	Nepal	6.7	(2004)	2.1	4.6				
Southeast Asia Section Brunei Darussalam ° 63.0 (2008) 14.2 48.8 Cambodia 10.2 (2008) 2.3 7.9 Indonesia 23.3 (2007) 2.9 20.4 Lao PDR 12.4 (2005) 2.7 9.7 Malaysia 36.7 (2008) 9.4 27.3 Myanmar 12.6 (2008) 4.6 8.0 Philippines 71.5 (2004) 11.5 60.0 Singapore 77.3 (2009) 18.3 59.0 Thailand 18.2 (2004) 3.0 15.2 Viet Nam 22.3 (2008) 12.2 10.1 The Pacific Cox Islands 58.9 (2004) 11.8 47.1 Fiji, Rep. of 24.3 (2003) 4.5 19.8 Micronesia, Fed. States of 28.2 (2005) 5.6 22.6 Naturu 56.4 (2008) 7.1 49.3 Micronesia, Fed. States of 28.2 (2005) 2.7 9.4 Solomon Islands 16.4 (2005) 1.9	Sri Lanka			4.9 (2006)	19.3 (2007)				
Southeast Asia Brunei Darussalam c 63.0 (2008) 14.2 48.8 Cambodia 10.2 (2008) 2.3 7.9 Indonesia 23.3 (2007) 2.9 20.4 Lao PDR 12.4 (2005) 2.7 9.7 Malaysia 36.7 (2008) 9.4 27.3 Myanmar 12.6 (2008) 4.6 8.0 Philippines 71.5 (2004) 11.5 60.0 Singapore 77.3 (2009) 18.3 59.0 Theiland 18.2 (2004) 3.0 15.2 Viet Nam 22.3 (2008) 12.2 10.1 The Pacific Cook Islands 58.9 (2004) 11.8 47.1 Fiji, Rep. of 24.3 (2003) 4.5 19.8 Miribati 3.0 (2006) 30.2 (2004) Marshall Islands 30.9 (2008) 5.6 22.3 Marshall Islands 3.0 (2005) 5.6 22.3 Marshall Islands 1.2 (2005) 1.4 49.3 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>									
Brunei Darussalam ° 63.0 (2008) 14.2 48.8 Cambodia 10.2 (2008) 2.3 7.9 Indonesia 23.3 (2007) 2.9 20.4 Lao PDR 12.4 (2005) 2.7 9.7 Malaysia 36.7 (2008) 9.4 27.3 Myanmar 12.6 (2008) 4.6 8.0 Philippines 71.5 (2004) 11.5 60.0 Singapore 77.3 (2009) 18.3 59.0 Thailand 18.2 (2004) 3.0 15.2 Viet Nam 22.3 (2008) 12.2 10.1 77.3 (2009) 18.3 19.8 Kribati 3.0 (2006) 30.2 (2004) Viet Nam 22.3 (2003) 4.5 19.8 Kribati 30. (2006) 30.2 (2004) Marshall Islands 30.9 (2008) 5.6 22.5 Marshall Islands 30.9 (2008) 7.1 49.3 Palua 72.0 (2006) 13.0 59.0	Southeast Asia								
Cambodia 10.2 (2008) 2.3 7.9 Indonesia 23.3 (2007) 2.9 20.4 Lao PDR 12.4 (2005) 2.7 9.7 Malaysia 36.7 (2008) 9.4 27.3 Myanmar 12.6 (2008) 4.6 8.0 Philippines 71.5 (2004) 11.5 60.0 Singapore 77.3 (2009) 18.3 59.0 Thaland 18.2 (2004) 3.0 15.2 Viet Nam 22.3 (2008) 12.2 10.1 The Pacific Cook Islands 58.9 (2004) 11.8 47.1 Fiji, Rep. of 24.3 (2003) 4.5 19.8 Kiribati 3.0 (2006) 30.2 (2004) Marshall Islands 30.9 (2008) 5.6 22.5 Marchall Islands 30.9 (2008) 7.1 49.3 Palau 72.0 (2006) 13.0 59.0 Palau 72.0 (2006) 1.9 14.5 Samoa 12.1 (205) 2.7	Brunei Darussalam <sup>c</sup>	63.0	(2008)	14.2	48.8				
Definition Dot Dot Dot Dot Indonesia 233 (2007) 2.9 20.4 Lao PDR 12.4 (2005) 2.7 9.7 Malaysia 36.7 (2008) 9.4 27.3 Myammar 12.6 (2008) 9.4 27.3 Myammar 12.6 (2008) 4.6 8.0 Philippines 71.5 (2004) 11.5 60.0 Singapore 77.3 (2009) 18.3 59.0 Thailand 18.2 (2004) 3.0 15.2 Viet Nam 22.3 (2008) 12.2 10.1 The Singapore Cook Islands 47.1 Fiji, Rep. of 24.3 (2003) 4.5 19.8 Kiribati 30.0 (2006) 30.0 (2004) Marshall Islands 30.9 (2008) 5.6 25.3 Micronesia, Fed. States of 28.2 (2005) 5.6 22.6 Naur 56.2 (2008) 7.1 49.3 Palau 72.0 (2006) 13.0 <td< td=""><td>Cambodia</td><td>10.2</td><td>(2008)</td><td>23</td><td>7 9</td><td></td></td<>	Cambodia	10.2	(2008)	23	7 9				
Intervention Image base Image base Image base Lao PDR 12.4 (2005) 2.7 9.7 Malaysia 36.7 (2008) 9.4 27.3 Myanmar 12.6 (2008) 4.6 8.0 Philippines 71.5 (2004) 11.5 60.0 Singapore 77.3 (2009) 18.3 59.0 Thailand 18.2 (2004) 3.0 15.2 Viet Nam 22.3 (2008) 12.2 10.1 The Pacific Cook Islands 58.9 (2004) 11.8 47.1 Fiji, Rep, of 24.3 (2003) 4.5 19.8 Kiribati 3.0 (2006) 30.2 (2004) Marshall Islands 30.9 (2008) 5.6 22.6 Nauru 56.4 (2008) 7.1 49.3 Palau 72.0 (2006) 13.0 59.0 Papua New Guinea 5.6 (2008) 0.5 5.1 Samoa 12.1 (2005) 2.7 9.4 Solomon Islands 16.4 (2005)	Indonesia	23.3	(2000)	2.0	20.4				
Malaysia 36.7 (2008) 9.4 27.3 Myanmar 12.6 (2008) 9.4 27.3 Myanmar 12.6 (2008) 9.4 60.0 Singapore 71.5 (2004) 11.5 60.0 Singapore 77.3 (2009) 18.3 59.0 Thailand 18.2 (2004) 3.0 15.2 Viet Nam 22.3 (2008) 12.2 10.1 The Pacific Cook Islands 58.9 (2004) 11.8 47.1 Fiji, Rep. of 24.3 (2003) 4.5 19.8 Kiribati 3.0 (2006) 30.2 (2004) Marshall Islands 3.0 (2006) 30.2 (2004) 10.1 Marshall Islands 3.0 (2006) 5.6 25.3 Micronesia, Fed. States of 28.2 (2005) 5.6 22.6 Nauru 56.4 (2008) 7.1 49.3 Palau 72.0 (2006) 13.0 59.0 Papua New Guinea 5.6 (2008) 0.5 5.1 Samoa 12.1 (2005) 1.9 14.5 Timor Leste		12.0	(2001)	2.5	0.7				
Myanmar 30.1 2009 5.4 27.3 Myanmar 12.6 (2008) 4.6 8.0 Philippines 71.5 (2004) 11.5 60.0 Singapore 77.3 (2009) 18.3 59.0 Thailand 18.2 (2004) 3.0 15.2 Viet Nam 22.3 (2008) 4.5 10.1 The Pacific Cook Islands 58.9 (2004) 11.8 47.1 Fiji, Rep, of 24.3 (2003) 4.5 19.8 Kirbati 3.0 (2006) 30.2 (2004) Marshall Islands 30.9 (2008) 5.6 22.6 Naru Marshall Ward 3.0 (2006) 13.0 59.0 Palau 72.0 (2006) 13.0 59.0 51.1 Samoa 12.1 (2005) 1.9 14.5 51.1 Samoa 12.1 (2005) 1.9 14.	Malaycia	26.7	(2000)	0.4	0,1 07 0				
Image 12.50 (2003) 4.0 6.0 Philippines 71.5 (2004) 11.5 60.0 Singapore 77.3 (2009) 18.3 59.0 Thailand 18.2 (2004) 3.0 15.2 Viet Nam 22.3 (2008) 12.2 10.1 The Pacific Cock Islands 58.9 (2004) 11.8 47.1 Fiji, Rep. of 24.3 (2003) 4.5 19.8 Kiribati 3.0 (2006) 30.2 (2004) Marshall Islands 30.9 (2006) 30.2 (2004) Marshall Islands 30.9 (2006) 30.2 (2004) Marshall Islands 30.9 (2008) 7.1 49.3 Palau 72.0 (2006) 13.0 59.0 Papua New Guinea 5.6 (2008) 0.5 5.1 Samoa 12.1 (2005) 1.9 14.5 Timor-Leste	Muanmar	10.7	(2000)		21.5				
Printplintes 71.5 (2004) 11.5 00.0 Singapore 77.3 (2009) 18.3 59.0 Thailand 18.2 (2004) 3.0 15.2 Viet Nam 22.3 (2008) 12.2 10.1 The Pacific Cook Islands 58.9 (2004) 11.8 47.1 Fiji, Rep. of 24.3 (2003) 4.5 19.8 Kiribati 3.0 (2006) 30.2 (2004) Marshall Islands 30.9 (2008) 5.6 25.3 Micronesia, Fed. States of 28.2 (2005) 5.6 22.6 Nauru 56.4 (2008) 7.1 49.3 Palau 72.0 (2006) 13.0 59.0 Papua New Guinea 5.6 (2008) 0.5 5.1 Samoa 12.1 (2005) 2.7 9.4 Solomon Islands 16.4 (2005) 1.9 14.5 Timor Leste 22.9 (2004) 1.0 21.9 Torga 2.9 (2002) 29.3 (2007) Tuvalu 64.6 (2008) 6.4 58.2 Vanuatu 18.2 (2008)	Dhilipping	12.0	(2008)	4.0	8.0				
Singapore 77.3 (2009) 18.3 59.0 Thailand 18.2 (2004) 3.0 15.2 Viet Nam 22.3 (2008) 12.2 10.1 The Pacific Cook Islands 58.9 (2004) 11.8 47.1 Fili, Rep. of 24.3 (2003) 4.5 19.8 Kiribati	Philippines	71.5	(2004)	11.5	60.0				
Inaliand 18.2 (2004) 3.0 15.2 Viet Nam 22.3 (2008) 12.2 10.1 The Pacific Cook Islands 58.9 (2004) 11.8 47.1 Fiji, Rep. of 24.3 (2003) 4.5 19.8 Kiribati 3.0 (2006) 30.2 (2004) Marshall Islands 30.9 (2008) 5.6 25.3 Micronesia, Fed. States of 28.2 (2005) 5.6 22.6 Nauru 56.4 (2008) 7.1 49.3 Palau 72.0 (2006) 13.0 59.0 Palau 72.0 (2006) 13.0 59.0 Papua New Guinea 5.6 (2008) 0.5 5.1 Samoa 12.1 (2005) 2.7 9.4 Solomon Islands 16.4 (2005) 1.9 14.5 Timor-Leste 22.9 (2004) 1.0 21.9 Tonga 2.9 (2002) 29.3 (2007) Tuvalu 64.6 (2008) 6.4 58.2 Vanuatu 18.2 (2009) 29.9 95.9 62.0 (2006) 20.6	Singapore	11.3	(2009)	18.3	59.0				
Viet Nam 22.3 (2008) 12.2 10.1 The Pacific <td>Ihailand</td> <td>18.2</td> <td>(2004)</td> <td>3.0</td> <td>15.2</td> <td></td>	Ihailand	18.2	(2004)	3.0	15.2				
The Pacific Cook Islands 58.9 (2004) 11.8 47.1 Fiji, Rep. of 24.3 (2003) 4.5 19.8 Kiribati 3.0 (2006) 30.2 (2004) Marshall Islands 30.9 (2008) 5.6 25.3 Micronesia, Fed. States of 28.2 (2005) 5.6 22.6 Nauru 56.4 (2008) 7.1 49.3 Palau 72.0 (2006) 13.0 59.0 Papua New Guinea 5.6 (2008) 0.5 5.1 Samoa 12.1 (2005) 2.7 9.4 Solomon Islands 16.4 (2005) 1.9 14.5 Timor-Leste 22.9 (2004) 1.0 21.9 Tonga 2.9 (2002) 29.3 (2007) Tuvalu 64.6 (2008) 6.4 58.2 Vanuatu 18.2 (2008) 1.2 17.0	Viet Nam	22.3	(2008)	12.2	10.1				
The Pacific Cook Islands 58.9 (2004) 11.8 47.1 Fiji, Rep. of 24.3 (2003) 4.5 19.8 Kiribati 3.0 (2006) 30.2 (2004) Marshall Islands 30.9 (2008) 5.6 25.3 Micronesia, Fed. States of 28.2 (2005) 5.6 22.6 Nauru 56.4 (2008) 7.1 49.3 Palau 72.0 (2006) 13.0 59.0 Papua New Guinea 5.6 (2008) 0.5 5.1 Samoa 12.1 (2005) 2.7 9.4 Solomon Islands 16.4 (2005) 1.9 14.5 Timor-Leste 22.9 (2004) 1.0 21.9 Tonga 2.9 (2002) 29.3 (2007) Tuvalu 64.6 (2008) 6.4 58.2 Vanuatu 18.2 (2008) 1.2 17.0 <b>Developed Member Economies</b> Australia 125.8 (2009) 29.9 95.9 Japan 62.0 (2006) 20.6 41.4									
Cook Islands 58.9 (2004) 11.8 47.1 Fiji, Rep. of 24.3 (2003) 4.5 19.8 Kiribati 30.0 (2006) 30.2 (2004) Marshall Islands 30.9 (2008) 5.6 25.3 Micronesia, Fed. States of 28.2 (2005) 5.6 22.6 Nauru 56.4 (2008) 7.1 49.3 Palau 72.0 (2006) 13.0 59.0 Papua New Guinea 5.6 (2008) 0.5 5.1 Samoa 12.1 (2005) 2.7 9.4 Solomon Islands 16.4 (2005) 1.9 14.5 Timor-Leste 22.9 (2004) 1.0 21.9 Tonga 2.9 (2002) 29.3 (2007) Tuvalu 64.6 (2008) 6.4 58.2 Vanuatu 18.2 (2008) 1.2 17.0 Developed Member Economies Australia 125.8 (2009) 29.9 95.9 Japan 62.0 (2006) 20.6 41.4 New Zealand 132.5 (2007) 23.8 108.7	The Pacific				· · · · · · · · · · · · · · · · · · ·				
Fiji, Rep. of 24.3 (2003) 4.5 19.8 Kiribati 3.0 (2006) 30.2 (2004) Marshall Islands 30.9 (2008) 5.6 25.3 Micronesia, Fed. States of 28.2 (2005) 5.6 22.6 Nauru 56.4 (2008) 7.1 49.3 Palau 72.0 (2006) 13.0 59.0 Papua New Guinea 5.6 (2008) 0.5 5.1 Samoa 12.1 (2005) 2.7 9.4 Solomon Islands 16.4 (2005) 1.9 14.5 Timor-Leste 22.9 (2004) 1.0 21.9 Tonga 2.9 (2002) 29.3 (2007) Tuvalu 64.6 (2008) 6.4 58.2 Vanuatu 18.2 (2008) 1.2 17.0 Developed Member Economies Australia 125.8 (2009) 29.9 95.9 Japan 62.0 (2006) 20.6 41.4 New Zealand 132.5 (2007) 23.8 108.7	Cook Islands	58.9	(2004)	11.8	47.1				
Kiribati 3.0 (2006) 30.2 (2004) Marshall Islands 30.9 (2008) 5.6 25.3 Micronesia, Fed. States of 28.2 (2005) 5.6 22.6 Nauru 56.4 (2008) 7.1 49.3 Palau 72.0 (2006) 13.0 59.0 Papua New Guinea 5.6 (2008) 0.5 5.1 Samoa 12.1 (2005) 2.7 9.4 Solomon Islands 16.4 (2005) 1.9 14.5 Timor-Leste 22.9 (2004) 1.0 21.9 Tonga 2.9 (2002) 29.3 (2007) Tuvalu 64.6 (2008) 6.4 58.2 17.0 Developed Member Economies Australia 125.8 (2009) 29.9 95.9 Japan 62.0 (2006) 20.6 41.4 New Zealand 132.5 (2007) 23.8 108.7	Fiji, Rep. of	24.3	(2003)	4.5	19.8				
Marshall Islands 30.9 (2008) 5.6 25.3 Micronesia, Fed. States of 28.2 (2005) 5.6 22.6 Nauru 56.4 (2008) 7.1 49.3 Palau 72.0 (2006) 13.0 59.0 Papua New Guinea 5.6 (2008) 0.5 5.1 Samoa 12.1 (2005) 2.7 9.4 Solomon Islands 16.4 (2005) 1.9 14.5 Timor-Leste 22.9 (2004) 1.0 21.9 Tonga 2.9 (2002) 29.3 (2007) Tuvalu 64.6 (2008) 6.4 58.2 Vanuatu 18.2 (2008) 1.2 17.0 Developed Member Economies Australia 125.8 (2009) 29.9 95.9 Japan 62.0 (2006) 20.6 41.4 New Zealand 132.5 (2007) 23.8 108.7	Kiribati			3.0 (2006)	30.2 (2004)				
Micronesia, Fed. States of 28.2 (2005) 5.6 22.6 Nauru 56.4 (2008) 7.1 49.3 Palau 72.0 (2006) 13.0 59.0 Papua New Guinea 5.6 (2008) 0.5 5.1 Samoa 12.1 (2005) 2.7 9.4 Solomon Islands 16.4 (2005) 1.9 14.5 Timor-Leste 22.9 (2004) 1.0 21.9 Tonga 2.9 (2002) 29.3 (2007) Tuvalu 64.6 (2008) 6.4 58.2 Vanuatu 18.2 (2008) 1.2 17.0 Developed Member Economies Australia 125.8 (2009) 29.9 95.9 Japan 62.0 (2006) 20.6 41.4 New Zealand 132.5 (2007) 23.8 108.7	Marshall Islands	30.9	(2008)	5.6	25.3				
Nauru 56.4 (2008) 7.1 49.3 Palau 72.0 (2006) 13.0 59.0 Papua New Guinea 5.6 (2008) 0.5 5.1 Samoa 12.1 (2005) 2.7 9.4 Solomon Islands 16.4 (2005) 1.9 14.5 Timor-Leste 22.9 (2004) 1.0 21.9 Tonga 2.9 (2002) 29.3 (2007) Tuvalu 64.6 (2008) 6.4 58.2 Vanuatu 18.2 (2008) 1.2 17.0 Developed Member Economies Australia 125.8 (2009) 29.9 95.9 Japan 62.0 (2006) 20.6 41.4 New Zealand 132.5 (2007) 23.8 108.7	Micronesia, Fed. States of	28.2	(2005)	5.6	22.6				
Palau 72.0 (2006) 13.0 59.0 Papua New Guinea 5.6 (2008) 0.5 5.1 Samoa 12.1 (2005) 2.7 9.4 Solomon Islands 16.4 (2005) 1.9 14.5 Timor-Leste 22.9 (2004) 1.0 21.9 Tonga 2.9 (2002) 29.3 (2007) Tuvalu 64.6 (2008) 6.4 58.2 Vanuatu 18.2 (2008) 1.2 17.0 Developed Member Economies Australia Japan 62.0 (2006) 20.6 41.4 New Zealand 132.5 (2007) 23.8 108.7	Nauru	56.4	(2008)	7.1	49.3				
Papua New Guinea 5.6 (2008) 0.5 5.1 Samoa 12.1 (2005) 2.7 9.4 Solomon Islands 16.4 (2005) 1.9 14.5 Timor-Leste 22.9 (2004) 1.0 21.9 Tonga 2.9 (2002) 29.3 (2007) Tuvalu 64.6 (2008) 6.4 58.2 Vanuatu 18.2 (2008) 1.2 17.0 Developed Member Economies Australia 125.8 (2009) 29.9 95.9 Japan 62.0 (2006) 20.6 41.4 New Zealand 132.5 (2007) 23.8 108.7	Palau	72.0	(2006)	13.0	59.0				
Samoa 12.1 (2005) 2.7 9.4 Solomon Islands 16.4 (2005) 1.9 14.5 Timor-Leste 22.9 (2004) 1.0 21.9 Tonga 2.9 (2002) 29.3 (2007) Tuvalu 64.6 (2008) 6.4 58.2 Vanuatu 18.2 (2008) 1.2 17.0 Developed Member Economies Australia 125.8 (2009) 29.9 95.9 Japan 62.0 (2006) 20.6 41.4 New Zealand 132.5 (2007) 23.8 108.7	Papua New Guinea	5.6	(2008)	0.5	5.1				
Solomon Islands 16.4 (2005) 1.9 14.5 Timor-Leste 22.9 (2004) 1.0 21.9 Tonga 2.9 (2002) 29.3 (2007) Tuvalu 64.6 (2008) 6.4 58.2 Vanuatu 18.2 (2008) 1.2 17.0 Developed Member Economies Australia 125.8 (2009) 29.9 95.9 Japan 62.0 (2006) 20.6 41.4 New Zealand 132.5 (2007) 23.8 108.7	Samoa	12.1	(2005)	2 7	9 <i>A</i>				
Timor-Leste 22.9 (2004) 1.0 21.9 Tonga 2.9 (2002) 29.3 (2007) Tuvalu 64.6 (2008) 6.4 58.2 Vanuatu 18.2 (2008) 1.2 17.0 Developed Member Economies Australia 125.8 (2009) 29.9 95.9 Japan 62.0 (2006) 20.6 41.4 New Zealand 132.5 (2007) 23.8 108.7	Solomon Jelande	16./	(2005)	1 0	1/ 5				
Timortesic 22.9 (2004) 1.0 21.9 Tonga 2.9 (2002) 29.3 Tuvalu 64.6 (2008) 6.4 58.2 Vanuatu 18.2 (2008) 1.2 17.0 Developed Member Economies Australia 125.8 (2009) 29.9 95.9 Japan 62.0 (2006) 20.6 41.4 New Zealand 132.5 (2007) 23.8 108.7	Timor Leste	22.0	(2003)	1.0	21 0				
Turalu 64,6 (2008) 6,4 58,2 Vanuatu 18,2 (2008) 1,2 17,0 Developed Member Economies Australia 125,8 (2009) 29,9 95,9 Japan 62,0 (2006) 20,6 41,4 New Zealand 132,5 (2007) 23,8 108,7	Tongo	22.5	(2004)	2.0 (2002)	21.9				
Itivatu 04.6 (2008) 0.4 58.2 Vanuatu 18.2 (2008) 1.2 17.0 Developed Member Economies 95.9 95.9 Japan 62.0 (2006) 20.6 41.4 New Zealand 132.5 (2007) 23.8 108.7	Turalu		(0000)	2.9 (2002)	29.3 (2007)				
Variuatu 18.2 (2008) 1.2 17.0 Developed Member Economies		64.6	(2008)	0.4	⊃ö.∠				
Developed Member Economies Australia 125.8 (2009) 29.9 95.9 Japan 62.0 (2006) 20.6 41.4 New Zealand 132.5 (2007) 23.8 108.7	vanuatu	18.2	(2008)	1.2	17.0				
Developed Member Economies Australia 125.8 (2009) 29.9 95.9 Japan 62.0 (2006) 20.6 41.4 New Zealand 132.5 (2007) 23.8 108.7									
Australia 125.8 (2009) 29.9 95.9 Japan 62.0 (2006) 20.6 41.4 New Zealand 132.5 (2007) 23.8 108.7	Developed Member Economies		1005-1						
Japan 62.0 (2006) 20.6 41.4 New Zealand 132.5 (2007) 23.8 108.7	Australia	125.8	(2009)	29.9	95.9				
New Zealand 132.5 (2007) 23.8 108.7	Japan	62.0	(2006)	20.6	41.4				
	New Zealand	132.5	(2007)	23.8	108.7				

a Figures refer to doctors with full registration on the local and overseas lists.

b Figures refer to nurses registered/enrolled with the Nursing Council; midwives also include those registered nurses in the general stream possessing a postbasic qualification on midwifery.

c Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Sources: Global Health Observatory Database (World Health Organization 2011); for Hong Kong, China: Department of Health Annual Report 2007 (The Government of Hong Kong Special Administrative Region 2007); for Taipei, China: Directorate-General of Budget, Accounting and Statistics.

	20 Govern (perc	ment Expenditure on E ent of total expenditur	Education re) <sup>a</sup>	21 Government Expenditure on Health (percent of total expenditure) <sup>a</sup>					
	1995	2000	2010	1995	2000	2010			
Developing Member Economies Central and West Asia									
Afghanistan Armenia	11.9 (1996)	 12.8	 11.1	7.1 (1996)	4.4	 6.1			
Azerbaijan	17.5	23.8	10.0	6.9	5.4	3.6			
Georgia	10.7	13.4	8.7	8.7	3.9	6.5			
Kazakhstan									
Kyrgyz Republic Pakistan	23.1	20.7	10.0	13.6	11.7	18.6			
Tajikistan	12.5	15.9	17.8	7.8	6.5	6.0 (2009)			
Turkmenistan									
Uzbekistan									
Fast Asia									
China, People's Rep. of b	17.5	18.0 (2002)	13.9		3,3 (2006)	5.3			
Hong Kong, China	17.7	18.9	19.1	12.7	11.9	12.3			
Korea, Rep. of	18.9	15.3	15.0	0.8 (1996)	0.7	1.2			
Mongolia	16.4	19.1	9.4 (2007)	11.1	10.7	5.2 (2007)			
Taipei,China	10.0	10.2	12.9 (2009)	0.5	1.0	1.4 (2009)			
South Asia									
Bangladesh	16.7	19.7	16.5 (2008)	7.4	9.4	6.6 (2008)			
Bhutan		14.0 (2002)	16.2		11.2 (2002)	7.2			
India	18.2 (1999)	17.5	16.5 (2008)	3.9 (1999)	3.9	4.0 (2008)			
Maldives	13.1	19.9	15.2	9.2	11.0	8.3			
Nepal	14.0	15.2	19.4	4.1	5.7	7.0			
Sri Lanka	9.1	9.2	8.1	5.3	6.2	5.7			
Southeast Asia									
Brunei Darussalam <sup>c</sup>	13.2	12.3	18.3 (2005)	6.5	6.1	8.3 (2005)			
Cambodia	10.6	16.2	15.5	3.5	10.7	11.3			
Indonesia									
Lao PDR									
Malaysia	20.9	23.7	24.4	5.5	6.4	8.1			
Myanmar			45.0						
Philippines	16.6	1/.1	15.6	2.3	2.1	2.6			
Singapore	18.9	21.0	18.3 (2009)	1.0	5.1	7.7 (2009)			
Viet Nam	22.4	23.1	20.5	C.)	1.0	9.1			
The Pacific	40.0		40.4						
Cook Islands	12.0	10.4	13.4	9.9	9.9	11.2			
Fiji, Rep. oi	27.0	27.1	21.1	14.0	14.7	10.1			
Marchall Islands	19.4	19.9	18.0	14.9	13.7	10.3			
Micronesia Fed States of									
Nauru									
Palau									
Papua New Guinea	17.1	16.4	10.0 (2002)	7.3	5.2	5.7 (2002)			
Samoa	19.5	20.8	17.7	13.1	16.9	15.2			
Solomon Islands									
Timor-Leste		18.9 (2004)	10.2 (2009)		11.1 (2004)	4.8 (2009)			
Tonga	17.8	12.9		12.0	13.9				
Tuvalu									
Vanuatu	23.7	25.7	26.1 (2007)	10.7	12.6	10.8 (2007)			
Developed Member Economies									
Australia	6.8 (1999)	6.7	10.6	14.6 (1999)	16.4	15.3			
Japan	14.7	13.5	10.7 (2009)	20.9	21.8	22.6 (2009)			
New Zealand	14.9	16.5	18.1 (2004)	15.1	17.6	19.5 (2004)			

a Data refer to central government, except for the People's Republic of China, Georgia, Japan, the Kyrgyz Republic, and Tajikistan, where data refer to consolidated government or general government.

b From 1990 to 2005, health expenditure is included in education category.

c Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Source: Economy sources.

#### Access to Basic Infrastructure Utilities and Services

Vast populations, especially the poor households in rural areas and in the urban slums lack access to most basic services such as clean and modern energy for lighting and cooking, clean drinking water, and clean sanitation. These basic services also reflect fundamental needs and human rights essential for the dignity and health of all children and adults. The health and economic benefits of electric energy for lighting, clean fuel for cooking, clean water supply, and sanitation to households and individuals are well-known and critical to the social inclusion dimensions of inclusive growth policies. Lack of access to these services leads to frequent diseases-including diseases due to indoor air pollution, and diarrhea in childrencausing malnutrition and affecting their personal growth and opportunities. These services have important implications for women and children, who are often responsible for fetching fuel and drinking water, excluding them from economic, educational, and recreational opportunities.

#### What are the proposed indicators?

Four indicators are proposed:

- · Percentage of population with access to electricity,
- Share of population using solid fuels for cooking,
- Percentage of population using improved drinking water sources, and
- Percentage of population using improved sanitation facilities.

The International Energy Agency (IEA) considers the first two indicators as indicators of energy poverty at the household level.<sup>1</sup> The other two indicators are also Millennium Development Goal indicators. Use of an improved drinking water source is a proxy for the use of safe drinking water. An improved sanitation facility is one that likely hygienically separates human excreta from human contact.

#### **Trends in Economies**

Percentages of the population with access to electricity are available for only 20 economies, and the access has improved in all these economies since 2000. As of 2009, virtually 100% of households have electricity in six of these economies— Brunei Darussalam; the People's Republic of China; Malaysia; Singapore; Taipei, China; and Thailand. However, only 13% of the population in Myanmar and 16% of the population in Afghanistan had access as of the same year. Access is also low in South Asian countries, although increases of over 20 percentage points were reported by Bangladesh, India, and Nepal between 2000 and 2009. Access went up from 76% in 2000 in Viet Nam to almost 98% by 2009. Firewood, charcoal, and dried animal dung are the common solid fuels used for cooking. Based on most recent available data—usually 2000 to 2007—the percentage of households using solid fuel was in excess of 60% in Afghanistan, Bangladesh, Cambodia, Lao People's Democratic Republic, Mongolia, Myanmar, Nepal, Pakistan, Papua New Guinea, Solomon Islands, Sri Lanka, Vanuatu, and Viet Nam. Between an earlier year—usually before 2000—and the most recent year, the percentages of households using solid fuel rose in Bangladesh, Indonesia,—and four Pacific Island economies—Nauru, Marshall Islands, Solomon Islands, and Vanuatu. Percentages fell in 21 economies, with seven recording falls of 30 percentage points or more. These include Azerbaijan, the People's Republic of China, and Thailand.

Access to improved drinking water sources has been increasing. By 2008, already 90% or more of the population in 21 economies had access to these sources, while in Afghanistan and Papua New Guinea, still more than half of the population had no access. Percentages for the five largest countries were Pakistan 90%, the People's Republic of China, 89%, India 88%, and both Bangladesh and Indonesia 80%. Access to improved sanitation has also increased but still less than 50% of populations have access to improved sanitation in Afghanistan, Azerbaijan, Cambodia, India, Nepal, Pakistan, and some Pacific island economies.

#### Inequalities in Access to Basic Infrastructure Utilities and Services

Data on percentages of the urban and rural population with access to electricity are available for 20 economies for 2008. In six of these economies, virtually 100% had access to electricity in 2008. Among the remaining economies, rural–urban differences were smaller in Sri Lanka and Viet Nam but in Cambodia and Timor-Leste, the urban population's access to electricity was more than five times that of the rural population. In Bangladesh, Indonesia, Mongolia, and Nepal, the urban percentages were at least twice as high as the rural percentages. In India, only 53% of the rural population had access to electricity, against 93% in the urban area.

Wide disparities in the use of solid fuels for cooking exist between rural and urban households. In Cambodia, Lao People's Democratic Republic, and Myanmar, more than 80% of populations in both rural and urban areas use solid fuels. The use of clean fuels for cooking is also related to household wealth, and available data show that substantially more poor households use solid fuels. It may, however, be noted that the data here are based on surveys conducted between 2000 to 2007, and the situation may have changed since then. Rural households are also at disadvantage in the use of improved drinking water and sanitation facilities as compared to the urban households in most developing economies.

<sup>1</sup> IEA, United Nations Development Programme, and United Nations Industrial Development Organization. 2010. *Energy Poverty: How to make modern energy access universal?* Paris: Organisation for Economic Co-operation and Development/IEA.


Figure S17 Share of Population using Solid Fuels for Cooking, by Lowest and Highest Wealth Quintiles, Latest Year


Figure S18 Population Using Improved Sanitation Facilities: Total, Rural, and Urban, Latest Year


Note: Lao PDR= Lao People's Democratic Repub Source: Table 3.2.

#### Table 3.2 Access to Basic Infrastructure Utilities and Services

		22	Population with Acces	s to Electricity	
			(percent)		
		lotal		Urban	Rural
	2000	2005	2009	2008	
Developing Member Economies					
	20	7.0	15.6	22.0	12.0
Armonia	2.0	1.0	13.0	22.0	12.0
Arorbaijan	······································				
Coorgia					
Georgia		· · · · · · · · · · · · · · · · · · ·			· · · · · · · · · · · ·
NdZdKIISIdII					
Kyrgyz Republic		E4.0			46.0
Pakistan	52.9	54.0	62.4	78.0	40.0
Tajikislan					
lurkmenistan					
Uzbekistan					
P					
East Asia	00.0	00.4		400.0	00.0
Unina, People's Rep. of	98.6	99.4	99.4	100.0	99.0
Hong Kong, China					
Korea, Rep. of					
Mongolia		64.6	67.0	90.0	36.0
Taipei,China	98.6	99.2	99.0	100.0	98.0
South Asia					
Bangladesh	20.4	32.0	41.0	76.0	28.0
Bhutan					
India	43.0	55.5	66.3	93.1	52.5
Maldives					
Nepal	15.4	33.0	43.6	89.7	34.0
Sri Lanka	62.0	66.0	76.6	85.8	75.0
outheast Asia					
Brunei Darussalam <sup>a</sup>	99.2	99.2	99.7	100.0	98.6
Cambodia	15.8	20.1	24.0	66.0	12.5
Indonesia	53.4	54.0	64.5	94.0	32.0
Lao PDR			55.0	84.0	42.0
Malavsia	96.9	97.8	99.4	100.0	98.0
Myanmar	50	11 3	13.0	19.0	10.0
Philippines	87 /	80.5	80.7	97.0	65.0
Singanore	100.0	100.0	100.0	100.0	na
Thailand	200.0 QO 1	100.0	100.0	100.0	00.0
Viet Nam	02.1 75 Q	81 0	99.5	T00'0	99.0 85.0
	10.0	04.2	91.0	99.0	00.0
he Pacific					
Cook Islands					
Fiii Don of					
Kiribəti		· · · · · · · · · · · · · · · · · · ·			
Marchall Islands		· · · · · · · · · · · · · · · · · · ·			
Mieropooio Fod States of	<sup></sup>	· · · · · · · · · · · · · · · · · · ·			
Micronesia, Fed. States of					
Nauru				<del></del>	
Palau					
Papua New Guinea					
Samoa					
Solomon Islands					
Timor-Leste			22.0	52.0	10.5
Tonga					
Tuvalu					
Vanuatu					
veloped Member Economies					
Australia					
Japan					
New Zealand				•••	

a Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Source: World Energy Outlook (International Energy Agency 2011, http://www.iea.org/weo).

#### Table 3.2 Access To Basic Infrastructure Utilities and Services

				23	Share of Populatio	on using Solid	Fuels for C	ooking		
-		Earli	est Year				Late	est Year		
-	То	tal	<b>Urban</b> <sup>a</sup>	Rural a	Total	<b>Urban</b> <sup>a</sup>	Rural <sup>a</sup>	Lowest Wealth Quintile	Highest Wealth Quintile	
<b>Developing Member Economies</b>										
Central and West Asia										
Afghanistan	98.0	(1999)			85.6 (2007	) 34.5	95.7			
Armenia	26.4	(2000)	8.7	53.9	4.4 (2005	) 0.6	11.8	18.8	0.0	
Azerbaijan	41.6	(1995)			9.8 (2006	)0.9	22.7	38.6	0.0	
Georgia					42.0 (2003	) 8.6	77.2	88.5	3.6	
Kazakhstan	20.3	(1999)	3.3	41.7	19.0 (2005	) 6.9	40.8	69.4	0.0	
Kyrgyz Republic								76.6	0.3	
Pakistan	68.8	(1998)	32.0	85.7	66.6 (2006	) 22.2	89.6	100.0	31.3	
Tajikistan	74.5	(1999)	32.7	90.2	35.0 (2005	) 7.5	48.4	75.3	2.3	
Turkmenistan					0.2 (2000	) 0.0	0.5			
Uzbekistan	16.5	(2002)	3.5	27.1	15.7 (2005	) 0.7	24.8	54.7	0.2	
East Asia										
China, People's Rep. of	84.8	(1991)	66.4	93.5	49.3 (2006	) 32.0	59.6	66.8	33.3	
Hong Kong, China										
Korea, Rep. of										
Mongolia					76.5 (2005	) 60.9	97.6	99.0	2.0	
Taipei,China							····			
South Asia										
Bangladesh	44.3	(1991)	57.6	42.7	91.1 (2007	) 61.5	99.4	99.9	55.8	
Bhutan	66.5	(2003)	4.7	84.8	40.7 (2007	) 2.3	57.2	84.3	8.5	
India	77.7	(1992)	41.3	91.6	56.9 (2006	) 26.1	85.3	99.8	10.6	
Maldives	42.7	(2000)			13.6 (2006	)				
Nepal	88.3	(2001)	39.1	94.1	83.3 (2006	) 39.1	92.3	98.3	30.9	
Sri Lanka	89.4	(1994)			66.1 (2003	) 27.2	75.0	92.0	23.0	
Southeast Asia										
Brunei Darussalam <sup>b</sup>										
Cambodia					96.2 (2000	) 81.9	98.6	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	
Indonesia	44.8	(2002)	16.0	69.0	54.6 (2007	) 22.0	77.8	97.0	0.8	
Lao PDR	97.7	(1995)	85.6	99.4	97.5 (2006	) 91.4	99.9	100.0	89.0	
Malavsia		(1000)			0.8 (2003	) 0.1	2.1	3.9	0.1	
Myanmar					92.6 (2003	) 84.7	95.8	96.6	81.2	
Philippines					44.5 (2003	) 26.5	70.5	91.6	3.4	
Singapore						,				
Thailand	65.5	(1990)			34.4 (2005	) 9.6	45.8	87.8	0.4	
Viet Nam	87.0	(1997)	53.6	97.6	67.0 (2005	) 25.5	77.4	98.2	9.2	
	10.0	(1001)			4.0. (0000					
COOK ISIANUS	T9.0	(1991)			4.8 (2006	/				
Fiji, Rep. Ol					48.0 (1990	)				
Miribau Maraball Jalanda	20.0	(1000)			26.0 (2007		02.6			
Miarapagia Fod States of	29.9	(1999)			30.2 (2007 41 E (2005	)0.0	93.0		·····	
Maure	41.4	(1994)			41.3 (2003	<u>/</u>		40.7		
Deleu	0.8	(1992)			7.1 (2007	)		18.7	1.5	
Palau Dapus New Cuipes					90.7 (1006	24.4			·····	
Papua New Guinea	70.1	(1000)			69.7 (1990 40.7 (2006	) 34.4	90.3			
Salilloa Solomon Jolondo	12.1	(1990)	60.7	05.5	40.7 (2006	570			<del></del>	
Timer Locto	90.8	(2005)	02.1	ອວ.ວ	92.1 (2007	)57.0	90.8		<del></del>	
Topgo	74.0	(1006)			40.0 /0006		50.2			
Turolu	14.3	(1990)			40.9 (2006	9.4	50.2			
IUValu	09.9	(1991)			31.5 (2002		05.0		20 0	
vanuatu	83.3	(1999)			85.1 (2007	) 52.2	95.2	98.3	38.2	
<b>Developed Member Economies</b>										
Australia										
Japan								<del></del>		
New Zealand										

a Figures refer to the same year as indicated in the column for "Total" unless otherwise specified.

b Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Sources: Household Energy Database: (World Health Organization 2010), data files received from WHO.

#### Table 3.2 Access to Basic Infrastructure Utilities and Services

				24 Pop	ulation U	sing Improve (perce	ed Drinking	Water Sou	rces			
-			19	90			,		200	)8		
-	Tot	tal	Urb	an	Ru	ral	To	tal	Urb	an	Ru	ral
Developing Member Economies												
Central and West Asia												
Afghanistan	3	(1995)	12	(1995)	1	(1995)	48		78		39	
Armenia	92	(1995)	99		78	(1995)	96		98		93	
Azerbaijan	70		88		49		80		88		71	
Georgia	81		94		66		98		100		96	
Kazakhstan	96		99		92		95		99		90	
Kyrgyz Republic	78	(1995)	98	(1995)	66	(1995)	90		99		85	
Pakistan	86		96		81		90		95		87	
Tajikistan	58	(1995)	91	(1995)	45	(1995)	70		94		61	
Turkmenistan	83	(1995)	97	(1995)	72	(1995)	84	(2005)	97	(2005)	72	(2005)
Uzbekistan	90		97		85		87		98		81	
East Asia												
China, People's Rep. of	67		97		56		89		98		82	
Hong Kong, China												
Korea, Rep. of	90	(1995)	97	(1995)	67	(1995)	98		100		88	
Mongolia	58		81		27		76		97		49	
Taipei,China <sup>a</sup>	84				· · · · · · · · ·		92					
South Asia												
Bangladesh	78		88		76		80		85		78	
Bhutan	91	(2000)	99	(2000)	88	(2000)	92		99		88	
India	72		90		66		88		96		84	
Maldives	90		100		87		91		99		86	
Nepal	76		96		74		88		93		87	
Sri Lanka	67		91		62		90		98		88	
Southeast Asia												
Brunei Darussalam <sup>b</sup>												
Cambodia	35		52		33		61		81		56	
Indonesia	71		92		62		80		89		71	
Lao PDR	44	(1995)	78	(1995)	37	(1995)	57		72		51	
Malaysia	88		94		82		100		100		99	
Myanmar	57		87		47		71		75		69	
Philippines	84		93		76		91		93		87	
Singapore	100		100		na		100		100		na	
Thailand	91		97		89		98		99		98	
Viet Nam	58		88		51		94		99		92	
The Pacific												
Cook Islands	94		99		87		95	(2005)	98	(2005)	88	(2005)
Fiji, Rep. of			92						93	(2000)		
Kiribati	48		76		33		64	(2005)	77	(2005)	53	(2005)
Marshall Islands	95		94		97		94		92		99	
Micronesia, Fed. States of	89		93		87		94	(2005)	95	(2005)	94	(2005)
Nauru	90	(2005)	90	(2005)	na		90		90		na	
Palau	81		73		98		84	(2005)	80	(2005)	94	(2005)
Papua New Guinea	41		89		32		40		87		33	
Samoa	91		99		89		88	(2005)	90	(2005)	87	(2005)
Solomon Islands	69	(1995)	94	(1995)	65	(1995)	70	(2005)	94	(2005)	65	(2005)
Timor-Leste	52	(2000)	69	(2000)	47	(2000)	69		86		63	
Tonga	100	(1995)	100	(1995)	100	(1995)	100		100		100	
Tuvalu	90		92		89		97		98		97	
Vanuatu	57		91		49		83		96		79	
Developed Member Economies												
Australia	100		100		100		100		100		100	
Japan	100		100		100		100		100		100	
New Zealand	100		100		100		100		100		100	

a Refers to percent of total population served with tap water.

b Brunei Darrussalam is a regional member of ADB, but it is not classified as developing member.

Sources: Millennium Indicators Database Online (UNSD 2011); for Taipei, China: Directorate-General of Budget, Accounting and Statistics.

#### Table 3.2 Access To Basic Infrastructure Utilities and Services

	25 Population Using Improved Sanitation Facilities (percent)											
			19	90					200	)8		
	Tot	tal	Urb	an	Ru	ral	То	tal	Urt	oan	Rur	al
Developing Member Economies												
Afghanistan	29	(1995)	36	(1995)	27	(1995)	37		60		30	
Armenia	88	(1995)	95	(1995)	75	(1995)	90		95		80	
Azerbaijan	57	(1995)	70	(1995)	43	(1995)	45		85		39	
Georgia	96	(1000)	97	(1000)	95	(1000)	95		96		93	
Kazakhstan	96		96		97		97		97		98	
Kyrøyz Republic	93	(1995)	94	(1995)	93	(1995)	93		94		93	
Pakistan	28	(1000)	73	(1000)	8	(1000)	45		72		29	
Taiikistan	89	(1995)	93	(1995)	87	(1995)	94		95		94	
Turkmenistan	98		99		97		98		99		97	
Uzbekistan	84		95		76		100		100		100	
East Asia												
China, People's Rep. of	41		48		38		55		58		52	
Hong Kong, China												
Korea, Rep. of	100		100		100		100		100		100	
Mongolia	49	(1995)	67	(1995)	25	(1995)	50		64		32	
Taipei,China												
South Asia												
Bangladesh	34		57		28		53		55		52	
Bhutan	62	(2000)	87	(2000)	54	(2000)	65		87		54	
India	18	(2000)	49	(2000)	7	(2000)			54		21	
Maldives	69		100		58		98		100		96	
Nenal	11		41		8				51		27	
Sri Lanka	70		85		67		91		88		92	
Southeast Asia												
Brunei Darussalam a												
Cambodia	ü		38		5		29		67		18	
Indonesia			58		22		52		67		36	
Lao PDR	18	(1995)	56	(1995)	10	(1995)	53		86		38	
Malavsia	84	(1000)	88	(1000)	81	(1000)	96		96		95	
Myanmar	49	(1995)	77	(1995)	39	(1995)	81		86		79	
Philippines	58	(1000)	70	(1000)	46	(1000)	76		80		69	
Singapore	99		99		na		100		100		na	
Thailand	80		93		74		96		95		96	
Viet Nam	35		61		29		75		94		67	
The Desifie												
Cook Islands	96		100		Q1		100		100		100	
Fiii Ren of			92				100		96	(2000)	100	
Kiribati	26		36		21		35	(2005)	49	(2005)	22	(2005)
Marshall Islands	64		77		41		73	(2000)	83	(2000)	53	(2000)
Micronesia Fed States of	29		55		20		25	(2005)	61	(2005)	15	(2005)
Nauru	50	(2005)	50	(2005)	na		50	(2000)	50	(2000)	na	(2000)
Palau	69	(2000)	76	(2000)	54		83	(2005)	96	(2005)	52	(2005)
Papua New Guinea	47		78		42		45	(	71	(2000)	41	(2000)
Samoa	98		100		98		100		100		100	
Solomon Islands	30	(1995)	98	(1995)	18	(1995)	32	(2005)	98	(2005)	18	(2005)
Timor-Leste	32	(2000)	55	(2000)	25	(2000)	50		76		40	
Tonga	96		98		96		96		98		96	
Tuvalu	80		86		76		84		88		81	
Vanuatu	35	(1995)	53	(1995)	30	(1995)	52		66		48	
Developed Member Economies												
Australia	100		100		100		100		100		100	
Japan	100		100		100		100		100		100	
New Zealand					88						88	(1995)

a Brunei Darrussalam is a regional member of ADB, but it is not classified as developing member.

Source: Millennium Indicators Database Online (UNSD 2011).

#### **Gender Equality and Opportunity**

Educating girls and integrating them into the workforce to contribute as productive economic agents has long-term impact on the inclusion of women in economic growth. Providing basic health care to expectant mothers should be a key constituent of governments' health policies. Evidence suggests that educated and healthy mothers have fewer and healthier children, who in turn are likely to do better in schools and thus have better economic opportunities. In the long run, this will lead poor households out of poverty. Women's political empowerment is one way to attain gender-balanced participation in the legislative process. It helps provide the women's voice in initiating legislations that benefit women's inclusion in social and economic development.

#### What are the proposed indicators?

Although indicators proposed under other policy pillars of inclusive growth are to be disaggregated by sex (where applicable and data are available), to provide insights into gender issues, the following four indicators are proposed:

- Gender parity in primary, secondary, and tertiary education;
- Antenatal care coverage (at least one visit);
- · Gender parity in labor force participation; and
- Percentage of seats held by women in national parliament.

Gender parity in education is measured as a ratio of the "gross enrollment ratio of girls to the gross enrollment ratio of boys" in each level of education and provides a measure of equal participation of women in education. Gender parity in labor force participation is the ratio of the labor force participation rate of females to the labor force participation rate of males. It provides an indication of gender equality in opportunities to the working age population's active engagement in labor markets or in the production of goods and services in a country. The third indicator, antenatal care coverage, is a basic indicator of access and health care delivery for pregnant mothers. At least four antenatal visits are recommended for a mother during pregnancy. The fourth indicator is on women's participation in the legislative process. Three out of these four indicators (except gender parity in labor force participation) are also indicators under the Millennium Development Goals.

#### **Trends in Economies**

Between 1991 and 2009 (or nearest years in both cases), the ratios of female to male enrollment improved at all levels of education in almost all economies. A simple average of ratios increased from 0.94 to 0.97 for primary, from 0.92 to 1.00 for

secondary and from 0.96 to 1.06 for tertiary. Overall, the Asia and Pacific region has been moving toward gender equality in education over the last two decades.

By 2009 (or the nearest year available), in 37 out of 43 economies, the female/male enrollment ratios at the primary level were 0.95 or higher (ratios of  $1.00 \pm 0.05$  are here taken as a sufficient approximation to gender equality.) Of the five most populous countries, only Pakistan had not achieved gender equality in primary schools. There is less gender equality at the secondary level. Of the 42 economies for which data are available, 33 had achieved ratios of 0.95 or more by 2009. Neither India nor Pakistan has achieved gender equality in secondary education. At the tertiary level, fewer countries have achieved gender equality. Out of 35 economies, only 20 had ratios of at least 0.95 in 2009. Fifteen other economies had ratios below 0.95 including Bangladesh, India, and Pakistan. In some countries, women fare comparatively much better, and ratios of 1.5 and above were observed in some including Brunei Darussalam, the Maldives, and Mongolia.

In almost all economies, between an earlier year (usually around 2000) and a more recent year (mostly between 2006 and 2009), more pregnant women had at least one visit to a health worker. Bangladesh, India, and Pakistan were among the countries with less than 80% of women accessing antenatal care at least once despite increases of at least 13 percentage points between the two periods. Afghanistan, Lao People's Democratic Republic, and Nepal had less than 50% coverage ratio.

In almost all the economies, there were clear disparities against women in the labor force participation indicator, with lowest participations rates for females in Afghanistan, India, Pakistan, and Sri Lanka. In general, women's participation in the labor force has increased in many economies but there is little change in the female–male ratio in India, which continues at a low of 40%.

#### **Inequalities in Access to Antenatal Care**

In economies with high percentages of antenatal care visit, the disparities by rural–urban and by wealth quintiles are less pronounced. In other economies, the disparities between the rural–urban and poorest and richest 20% of households were high. For example, in Lao People's Democratic Republic, the ratio of antenatal care visits in urban to rural areas was 2.8 and at the same time the ratio of richest 20% to the poorest 20% was 5.4. Others in this category included Bangladesh, Nepal, and Pakistan, where women in richest quintile households were more than twice as likely to receive antenatal care.


Figure S21 Gender Parity in Labor Force Participation, Aged 15 and Over, 1990 and 2009 or Nearest Year


Note: Lao PDR = Lao People's Democratic Republic. Source: Table 3.3.

	26 Gender Parity in Education <sup>a</sup>							
-	Prima	ary	Secon	dary	Tertia	iry <sup>b</sup>		
	1991	2009	1991	2009	1991	2009		
Developing Member Economies								
Central and West Asia								
Afghanistan	0.55	0.67	0.51	0.49	0.28 (2003)	0.24		
Armenia	1.01 (2001)	1.03	1.06 (2001)	1.03	1.11 (1999)	1.29		
Azerbaijan	0.99	0.99	1.01	1.03	0.67	0.99		
Georgia	1.00	1.00	0.97	0.96 (2008)	0.91	1.23		
NdZdKIIStdII	1.01 (1999)	1.01 (2010)	T'00 (Taaa)	1.01	1.13 (1999)	1.43 (2010)		
Nyigyz Republic	0.99 (1999)	1.00	0.49	0.70	1.04 (1999)	1.32		
Taiikistan	0.08 (2000)	0.04	0.46 (1000)	0.75	0.35 (1000)	0.03 (2000)		
Turkmenisten	0.30	0.30 (2000)	0.00 (1333)	0.07 (2000)	0.00 (1000)	0.41		
Uzbekistan	0.98	0.98	0.98 (1999)	0.99	0.82 (1999)	0.70		
Fast Asia								
China People's Rep. of	0.92	1 04	0.75	1 07	0.83 (2003)	1 07		
Hong Kong, China	0.96 (1999)	1.02	0.97 (2001)	1.03	0.96 (2003)	1.03		
Korea, Rep. of	1.01	0.98	0.96	0.96	0.49	0.70		
Mongolia	1.02	0.99	1.14	1.07	1.86 (1999)	1.55		
Taipei,China	1.01	1.02 (2010)	1.04	1.01 (2010)	0.96	1.08 (2010)		
South Asia								
Bangladesh	1.04 (2005)	1.04	0.98 (1999)	1.12 (2008)	0.49 (1999)	0.56		
Bhutan	0.85 (1999)	1.01	0.81 (1999)	0.99	0.58 (1999)	0.59 (2008)		
India	0.76	0.97 (2007)	0.70 (1999)	0.88 (2008)	0.54	0.70 (2007)		
Maldives	1.00 (1999)	0.95	1.09 (1999)	1.05 (2006)	2.41 (2003)	2.40 (2004)		
Nepal	0.63	0.86 (2002)	0.46	0.89 (2006)	0.33	0.40 (2004)		
Sri Lanka	0.96	1.00	1.09	1.02 (2004)	0.48			
Southeast Asia								
Brunei Darussalam <sup>c</sup>	0.94	1.01	1.09	1.02	1.98 (1999)	1.76		
Cambodia	0.87 (1999)	0.94	0.53 (1999)	0.82 (2007)	0.34 (2000)	0.54 (2008)		
Indonesia	0.98	0.97	0.83	0.99	0.76 (2001)	0.96		
Lao PDR	0.79	0.91 (2008)	0.69 (1999)	0.81 (2008)	0.49 (1999)	0.78 (2008)		
Malaysia	0.99	0.99 (2008)	1.05	1.07 (2008)	1.02 (1999)	1.30 (2008)		
Myanmar	0.95	0.98	0.97	1.02	4 00 (4000)	1.37 (2007)		
Philippines	0.99	0.98 (2008)	1.09 (1999)	1.09 (2008)	1.26 (1999)	1.24 (2008)		
Singapore	0.00	0.00	0.00	1.00 (0010)	1.1.4 (1000)	1.01 (0010)		
Viet Nem	0.98	0.98	0.99	1.08 (2010)	1.14 (1999)	1.31 (2010)		
	0.93 (1999)	0.95 (2001)	0.90 (1999)	0.92 (2001)	0.76 (1999)	0.73 (2001)		
The Pacific	0.05 (1000)	1.02 (2010)	1.08 (1000)	1 10 (2010)				
Fiii Don of	1.00	0.00 (2010)	0.07	1.10 (2010)	1.20 (2003)	1.20 (2005)		
Kiribati	1.00	1.04 (2008)	1 10 (1000)	1.11 (2008)	1.20 (2003)	1.20 (2003)		
Marshall Islands	0.98 (1999)	0.99	1.19 (1999)	1.11 (2000)	1.28 (2001)	1 30 (2003)		
Micronesia Fed States of	0.99 (2004)	1.01 (2007)	1.05 (2004)	1.07 (2005)	1.20 (2001)	1.00 (2000)		
Nauru	1.33 (2000)	1.06 (2008)	1 17 (2000)	1.20 (2008)				
Palau	0.93 (1999)	1.03 (2007)	1.07 (1999)	0.98 (2007)	2.35 (2000)	2.04 (2002)		
Papua New Guinea	0.85	0.84 (2006)	0.62		0.55 (1999)			
Samoa	0.98 (1999)	0.98	1.10 (1999)	1.13	1.04 (1999)	0.93 (2001)		
Solomon Islands	0.87	0.97 (2007)	0.61	0.84 (2007)				
Timor-Leste	0.93 (2004)	0.95	0.99 (2004)	1.00 (2005)	1.27 (2002)	0.71		
Tonga	0.98	0.97 (2006)	1.03	1.03 (2006)	1.30 (1999)	1.62 (2004)		
Tuvalu	1.02 (1999)	0.95 (2006)		1.10 (2001)				
Vanuatu	0.96	0.95	0.80	1.09	0.57 (2002)	0.59 (2004)		
Developed Member Economies								
Australia	1.00	1.00	1.00 (1999)	0.96	1.19	1.32		
Japan	1.00	1.00	1.02	1.00	0.65	0.89		
New Zealand	0.99	1.01	1.01	1.04	1.13	1.45		

a Measured as the ratio of female gross enrollment ratio to male gross enrollment ratio.

There is no tertiary education in Cook Islands, Kiribati, Nauru, Solomon Islands, and Tuvalu. In Maldives, tertiary education became available only recently. Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member. b

С

Sources: Millennium Indicators Database Online (UNSD 2011); Institute for Statistics Online (UNESCO 2011); for Taipei, China: Educational Statistical Indicators Online (Ministry of Education 2011).

	27 Antenatal Care Coverage (at least one visit)												
		Το	tal			Urb	anity Wealth Quintile						
							Urban	to Rural					
	Earlie	st Year	Lates	st Year	Urban	Rural	Ra	atio	Lowest	Highest	Highest to I	owest Ratio	
Developing Member Economie	s												
Central and West Asia	00.0	(0000)		(0000)				(0000)					
Afghanistan	36.9	(2000)	36.0	(2008)	38.3	8.0	4.8	(2003)				(0005)	
Armenia	82.0	(1997)	93.0	(2005)	95.6	88.9	1.1	(2005)	84.6	99.2	1.2	(2005)	
Azerbaijan	98.3	(1997)	/6.6	(2006)	89.7	62.7	1.4	(2006)	53.2	95.3	1.8	(2006)	
Georgia	14.0	(1997)	96.3	(2005)	97.6	95.0	1.0	(2005)	91.9	97.6	1.1	(2005)	
Kazaknstan	92.5	(1995)	99.9	(2006)	100.0	99.7	1.0	(2006)	99.7	100.0	1.0	(2006)	
Kyrgyz Republic	97.3	(1997)	96.9	(2006)	99.0	95.4	1.0	(2006)	93.6	99.0	1.1	(2006)	
Pakistan	25.6	(1991)	60.9	(2007)	/8.1	53.5	1.5	(2007)	36.9	91.9	2.5	(2007)	
lajikistan	/1.3	(2000)	88.8	(2007)	93.5	87.1	1.1	(2007)	90.0	91.8	1.0	(2007)	
lurkmenistan	98.1	(2000)	99.1	(2006)	98.8	99.3	1.0	(2006)	98.0	97.6	1.0	(2006)	
Uzbekistan	94.9	(1996)	99.0	(2006)	99.1	99.0	1.0	(2006)	98.0	99.2	1.0	(2006)	
East Asia													
China, People's Rep. of	69.7	(1992)	91.0	(2008)									
Hong Kong, China													
Korea, Rep. of													
Mongolia	89.8	(1998)	99.5	(2008)	99.6	99.2	1.0	(2008)					
Taipei,China													
South Asia				(0.0.0.7)				(0007)					
Bangladesh	25.7	(1994)	51.2	(2007)	71.1	45.8	1.6	(2007)	30.4	83.2	2.7	(2007)	
Bhutan	51.0	(2000)	88.0	(2007)	93.4	86.0	1.1	(2007)					
India	61.9	(1993)	75.2	(2008)	87.1	70.6	1.2	(2008)					
Maldives	81.0	(2001)	99.1	(2009)									
Nepal	15.4	(1991)	43.7	(2006)	84.6	37.5	2.3	(2006)	17.7	84.1	4.8	(2006)	
Sri Lanka	80.2	(1993)	99.4	(2007)	99.5	99.4	1.0	(2007)	99.0	99.6	1.0	(2007)	
Southeast Asia													
Brunei Darussalam a	100.0	(1994)	99.0	(2009)									
Cambodia	34.3	(1998)	69.3	(2005)	79.2	67.7	1 2	(2005)	55.2	90.3	1.6	(2005)	
Indonesia	76.3	(1991)	93.3	(2007)	97.7	90.1	1 1	(2007)	82.2	99.2	1 2	(2007)	
Lao PDR	26.5	(2001)	35.1	(2006)	76.2	27.1	2.8	(2006)	16.3	87.6	5.4	(2006)	
Malavsia	73.6	(2003)	78.8	(2005)	10.2		2.0	(2000)	10.0	0110	0.11	(2000)	
Myanmar	75.8	(1007)	70.0	(2003)	90.5	76.4	1 2	(2007)					
Philippines	83.1	(1993)	91.1	(2008)	94.2	88.1	1 1	(2008)	77 1	98.3	1 3	(2008)	
Singanore	00.1	(1333)	31.1	(2000)	34.2	00.1		(2000)		30.5	1.5	(2000)	
Thailand	85.0	(1006)	00.1	(2000)	07.8	07.8	1.0	(2006)	96.0	00 5	1.0	(2006)	
Viet Nom	70.6	(1007)	00.8	(2009)	97.0	88.6	1 1	(2000)	90.0 68 5	08.9	1.0	(2006)	
	10.0	(1991)	90.0	(2000)	30.0	00.0	±.±.	(2000)	00.5	90.0	<u>_</u> ,4	(2000)	
The Pacific													
Cook Islands			100.0	(2008)									
Fiii, Rep. of			100.0	(2008)									
Kiribati	88.0	(1994)	100.0	(2008)									
Marshall Islands			81.2	(2007)	94.4	56.9	1.7	(2007)	59.8	97.8	1.6	(2007)	
Micronesia, Fed, States of			80.0	(2008)									
Nauru			94.5	(2007)					95.3	93.6	1.0	(2007)	
Palau	100.0	(2007)	100.0	(2008)								(200.7	
Papua New Guinea	77.5	(1996)	78.8	(2006)	93.4	76.4	1.2	(2006)					
Samoa			93.0	(2009)									
Solomon Islands			73.9	(2007)	84.3	72.4	1.2	(2007)	64.0	81.8	1.3	(2007)	
Timor-Leste	70.9	(1997)	84.4	(2010)	78.5	55.3	1.4	(2003)					
Tonga			99.0	(2008)					· · · · · · · · · · · · · · · · · · ·				
Tuvalu			97.4	(2007)					97.9	98.1	1.0	(2007)	
Vanuatu			84.3	(2007)	87.4	83.7	1.0	(2007)	77.8	88.5	1.1	(2007)	
Developed Member Economie	s	(1001)	00.0	(2000)									
Australia	T00.0	(таат)	98.3	(2008)					· · · · · · · · · · · · · · · · · · ·				
Japan New Zeelend			05.0	(1004)									
			90.0	(1994)									

a Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Sources: Millennium Indicators Database Online (UNSD 2011), UNICEF Childinfo Website (http://www.childinfo.org/index.html).

	5	28 Gender Parity in Labor Force Particina	tion	
		Add 15 Voors and Over (nercentade)	a a	
	1000		2000	
Developing Member Economics	1990	2000	2009	
Control and West Asia				
Afghanistan	38.6	37.1	39.2	
Armenia	78.2	78.9	79.9	
Δτοτhaiian	RU 3	R0 2	80 1	
Coordia	76 4	74.0	74.6	
Kazakhetan	79.9	84.8	86.1	
Kuraya Ronublic	78.6	75.0	60.2	
Dakietan	15.0	10.1	09.2 25 6	
Taiikietan	73.2	 66 6	23.0 73 <i>A</i>	
Turkmenistan	20 A	20.0 20.1	Q/ /	
lui Kiiisiaii	00.4 70 Λ	02.1 80 3	<u>04.4</u> 87 7	
UZDENISLAII	13.0	02.5	02.2	
Fast Asia				
China Peonle's Ren of	86.0	84.8	84 5	
Hong Kong China	59.3	67.5	75.8	
Korea Ren of	64.2	66.6	69.6	
Mongolia	81.8	84.6	86.7	
Tainei China	60.2	66.3	74 7	
	00.2	00.5	14.1	
South Asia				
Randladesh	69.2	63.6	71 1	
Rhutan	67.2	51 2	75.7	
India	40.4	<u>40</u> 1	40.4	
Maldiva	40.1	52 5	74.2	
Nanal	61.0	73 7	78.8	
Cri Lanka	/7 0	<u>13.1</u> Л7 <u>Д</u>	10.0 /5.6	
SII Laura	41.2	47.4	40.0	
Southeast Asia				
Rrinei Darissalam b	54 7	70.0	79 R	
Cambodia	92.6	89.2	85.9	
Indonesia	61 8	50.2 50.2	60.5	
	96.8	07 7	00.0 02 5	
Malavsia	53.4	54.8	56.0	
Myanmar	79.3	76.6	74.2	
Dhilinnines	57 3	59.5	62 7	
Singanore	64.0	66.5	71 1	
Thailand	26 2	20.5 21 3	Q1 1	
Viet Nam	90.5 90.1	80 Q	80 <i>I</i>	
	30.1	00.0	09.4	
The Pacific				
Cook Islands	66 7 (1996)	80.4 (2001)	84.4 (2006)	
Fiii Ren of	34.8	49.7	49.4	
Kirihati	0,10	88.4	78.7 (2005)	
Marshall Islands	53.4 (1999)	51 7	51.6 (2007)	
Micronesia Fed States of	53.0 (1994)	74.6	01.0 (2001)	
Nouri	00.0 (100 )	0.171		
וופוס	77 1 (1995)	77.6	77.6 (2005)	
Panua New Guinea	96.2	96.7	96 5	
Samaa	52.0	51 <i>A</i>	50.3	
Salliva Solomon lelande	50.7	ЛО Д	10.0 / Q /	
Timor-I acta	70.6	69 9	71.2	
Tondo	55.6	64.2	73.1	
Tuvolu	00.0	04.2	10.1	
Vopuatu	A 08	20 g	80.8	
Vallualu	09.0	03.0	03.0	
Developed Member Feenamice				
	0 23	75 /	<u>80 8</u>	
AUSLIdiid	00.9 61 7	10.4 64 5	0.00	
Japan	72.0	77 4	00.0	
New Zealand	72.0	(7.4	81.7	

a Gender parity is measured as the ratio of female labor force participation rate to male labor force participation rate.

b Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Sources: ADB estimates based on data from Key Indicators of the Labour Market 6th Edition (ILO); Secretariat of the Pacific Community website (http://www.spc.int/prism); for Taipei, China: Directorate-General of Budget, Accounting and Statistics 2011; economy sources.

	29 Percentage of Seats held by Women in National Parliament								
	1990	2000	2011						
Developing Member Economies									
Central and West Asia									
Afghanistan	3.7	27.3 (2006)	21.1						
Armenia	35.0	3.1	9.2						
Azerbaijan	12.0 (1997)	12.0	10.0						
Georgia	0.8 (1997)	1.2	17 0						
Kurgiz Depublic	1 / (1997)	10.4	11.0 T1.0						
Delvictor	1.4 (1997)	2,2 (1000)	23.3						
Tajikistan	2.8 (1997)	2.3 (1999)	10.0						
Turkmenisten	2.8 (1991)	2.0	19.0						
lizhekietan	6.0 (1997)	6.8	22.0						
	0.0 (1337)	0.0							
East Asia									
China, People's Rep. of	21.3	21.8	21.3						
Hong Kong, China									
Korea, Rep. of	2.0	3.7	14.7						
Mongolia	24.9	7.9	3.9						
Taipei,China									
South Asia									
Bangladesh	10.3	9.1	18.6						
Bhutan	2.0	2.0	8.5						
India	5.0	9.0	10.8						
Maldives	6.3	6.0 (2001)	6.5						
Nepal	6.1	5.9	33.2						
Sri Lanka	4.9	4.9	5.3						
Southoast Asia									
Brunei Darussalam <sup>a</sup>									
Cambodia	5.8 (1997)	8.2	21.1						
Indonesia	12.4	8.0 (2001)	18.0						
Lao PDR	6.3	21.2	25.2						
Malavsia	5.1	10.4 (2001)	9.9						
Mvanmar			4.3						
Philippines	9.1	12.4	22.1						
Singapore	4.9	4.3	23.4						
Thailand	2.8	5.6	13.3						
Viet Nam	17.7	26.0	25.8						
The Pacific									
Cook Islands	6.0 (1995)	8.0 (2001)	12.5 (2009)						
Fiji, Rep. of	4.3 (1997)	11.3	8.5 (2006)						
Kırıbatı		4.9	4.3						
Marshall Islands	(1007)	3.0 (2001)	3.0						
Micronesia, Fed. States of	– (1997)	=							
Deleu	5.0								
Palau Danua New Cuinea	- (1997)	- 1 Q	-						
Samoa		<u> </u>	0.9 / 1						
Solomon Islands		2.0							
Timor-Leste		26.1 (2003)	29.2						
Tonga		- (2001)	3.6						
Tuvalu	7.7	-	=						
Vanuatu	4.3		3.8						
Developed Member Economies									
Australia	6.1	22.4	24.7						
Japan	1.4	4.6	11.3						
New Zealand	14.4	29.2	33.6						

a Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Sources: Millennium Indicators Database Online (UNSD 2011), Women in National Parliament Online (IPU 2011), Pacific Regional Information System (SPC 2010).

## **Policy Pillar 3: Social Safety Nets**

High and sustained economic growth—the first policy pillar of an inclusive growth strategy—is important to bring people out of poverty. At the same time, allocating resources for social safety nets are essential to protect the very poor and the vulnerable populations from the various risks and shocks of life such as transitory livelihood and health shocks. Therefore, policies that establish social safety nets are an essential pillar of an inclusive growth strategy. Across developing Asia and the Pacific, social protection coverage is very low. Social safety nets and protection are expected to increase as countries become richer and governments can afford resources for social assistance to protect the poor and the marginalized through programs for labor markets, social insurance (such as for pensioners, health insurance, disability benefits), etc.

#### What are the proposed indicators?

Three indicators are proposed:

- Social protection and labor rating,
- Social security expenditure on health as a percentage of government expenditure on health, and
- Government expenditure on social security and welfare as percentage of total government expenditure.

Quantitative indicators that provide a good measure of social safety nets and social protection from official statistics are usually lacking. The first indicator, social protection and labor rating, is compiled by the Asian Development Bank (ADB) as one of the 17 criteria under its annual Country Performance Assessment (CPA)<sup>1</sup> exercise. This criterion assesses government policies in social protection and labor market regulations that reduce the risk of becoming poor, help the poor to better manage further risks, and ensure a minimal level of welfare to all people. Interventions include social safety net programs, pension and old age savings programs, protection of basic labor standards, labor market regulations, etc. The second indicator refers to the government's health expenditures on social security schemes and other schemes of compulsory health insurance. The data for the indicator are available from national health accounts. The third indicator consists of expenditures by government to provide benefits

in cash or in kind to persons who are sick, fully or partially disabled, of old age, survivors, families and children, or unemployed, among others. The data for the last indicator are available from official statistics.

#### **Trends in Economies**

The social protection and labor ratings range from a rating of "1" corresponding to a very weak performance, to a rating of "6" for a very strong performance. For the year 2010, the ratings are available for 28 developing member economies including 12 Pacific island economies. These ratings were from a low of 2.0 in Federated States of Micronesia and 2.5 in Afghanistan, Solomon Islands, and Tonga, to a high of 4.5 in Georgia and Viet Nam and 5.0 in Armenia.

The government's health expenditures on social security schemes and other schemes of compulsory health insurance as a percent to total government expenditure on health are high in the People's Republic of China, Georgia, Japan, the Republic of Korea, and Kyrgyz Republic. These ranged from about 64.6% in Georgia to 81.5% in Japan in 2009. In most other economies for which data are available, these percentages were below 20%. Economies with expenditures below 5% included Malaysia, the Maldives, Myanmar, Pakistan, and Samoa.

Government expenditure on social security and welfare is low in most developing economies of the Asia and Pacific region, as social safety nets have not been developed except in a few economies. These expenditures range from a low of 0.5% in the Republic of Fiji to a high of 32.3% in Australia and 39.5% in Japan, in 2010 or latest year. Other economies with relatively high expenditures on social security include Armenia (36%), the Republic of Korea and Taipei, China (both 22%), and Georgia (20%). Out of 28 developing economies, 17 had percentages below 10%. However, social security and welfare expenditures account for a rising share of government expenditure in several countries. Between 2000 and 2010 (or nearest years), the share in Timor-Leste increased by 10 percentage points, in Singapore by 9 percentage points, in the Maldives by 8 percentage points, in the Republic of Korea by 7 percentage points, and in the People's Republic of China by 5 percentage points. In Armenia, the share went up from about 10% in 2000 to 36% in 2010, matching the developed economies of Australia and Japan in the region. Overall, social security and welfare expenditures as shares of government expenditures tended to rise.

The classification of functions of government provides a good framework to provide expenditures on different forms of social protection including cash and benefits in kind for the socially excluded such as the destitute, low-income earners, and indigenous people. Such disaggregated data are usually not available, and collection of these statistics is encouraged.

<sup>1</sup> The CPA assesses policy and institutional framework for promoting poverty reduction, sustainable growth, and effective use of ADB's concessional assistance. ADB uses the International Development Association (IDA) country policy and institutional assessment guidelines and questionnaire which, provides 16 criteria to assess each country's performance based on the (i) quality of its macroeconomic management, (ii) coherence of its structural policies, (iii) degree to which its policies and institutions promote equity and inclusion, (iv) quality of its governance and public sector management. One of the criteria under social inclusion and equity is social protection and labor. For details refer ADB website: http://www.adb.org/ADF/cpa.asp. For IDA guidelines and questionnaire used for the country policy and institutional assessment, refer the World Bank website: http://siteresources.worldbank.org/IDA/Resources/73153-1181752621336/CPIA09CriteriaB.pdf


Figure S22 Social Security Expenditure on Health (percent of government expenditure on health). 1995 or Earliest Year and 200

Figure S23


Note: Lao PDR = Lao People's Democratic Republic. Source: Table 4.

#### Table 4 Social Safety Nets

30 Social Protection and Labor 31 Social Security Expenditure on Health 32 Government Exp Rating <sup>a</sup> (percent of government expenditure on health) and Welfare (perc	32 Government Expenditure on Social Security and Welfare (percent of total expenditure) <sup>b</sup>			
2005 2010 1995 2000 2009 1995	2000 2	2010		
Developing Member Economies				
Central and West Asia				
Afghanistan 2.5				
Armenia 5.0 6.0 (1996)	9.8 36.	.1		
Azerbaijan 3.5 8.5 1	.8.2 9.	.5		
Georgia 4.5 39.2 44.3 64.6 25.0 2	26.3 20.	.2		
Kazakhstan 13.7 (1996) 19.4 (1998)		÷		
Kyrgyz Republic 3.5 4.0 0.6 (1997) 10.0 70.1 19.9 1	.0.1 6.	.0		
Pakistan 3.0 3.0 5.2 5.8 3.8		•		
Tajikistan <sup>c</sup> 3.0 3.5 0.6 1	.2.3 12.	.7 (2009)		
Turkmenistan 6.0 (1996) 6.5 6.5		•		
Uzbekistan 3.5 4.0		•		
East Asia				
China, People's Rep. of 64.2 57.2 66.3 1.7	4.7 10.	.1		
Hong Kong, China 7.3 1	.0.1 12.	.6		
Korea, Rep. of 79.3 77.3 78.8 7.7 1	.5.2 22.	.4		
Mongolia 3.5 4.0 39.0 24.5 28.5 16.3 1	.7.7 14.	.2 (2007)		
Taipei,China 23.7 2	25.3 21.	.8 (2009)		
South Asia				
Bandadesh 40 40 09	1.3 2	9 (2008)		
Bhutan 3.5 4.0	4.7 (2002) 4.	.3		
India 12.1 16.9 15.9 4.5 (1999)	4.2 5.	6 (2008)		
Maldives 3.5 3.5 3.6 (2008) 3.1	2.8 10.	.9		
Nepal 3.0 4.0 3.1	5.4 4.	.8		
Sri Lanka 3.5 3.5 16.3 1	.0.8 8.	.3		
Southeast Asia				
Brunei Darussalam "	3.6 4.	.8 (2004)		
Cambodia 2.5 3.5 5.1	2.4 4.	.0		
Indonesia 3.5 10.1 6.2 13.7		•		
Lao PDR 3.5 3.5 1.3 1.4 12.1	2.7 4			
Malaysia 0.8 0.0 0.8 3.5	3.7 4.	.8		
Wiyalilia 1.0 3.1 1.0	20 6	÷		
Printippines 11.4 14.7 19.7 1.9	3.9 0.	F (2000)		
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	5.5 IZ. 5.6 7	.5 (2009)		
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	5.0 1.	·*		
		······		
The Pacific				
Cook Islands 4.0				
		¥		
	 0.4 0.7			
Marshall Islands 3.0 3.0 29.2 35.0 12.9	 0.4 1.7 3.			
Misupposin Fod Chatas of $0.5$ $0.0$ $10.0$ $01.4$ $17.6$	 0.4 0. 1.7 3.			
Micronesia, Fed. States of 2.5 2.0 12.8 21.4 17.6				
Micronesia, Fed. States of 2.5 2.0 12.8 21.4 17.6 Nauru 3.5 Polyu 2.5 2.5	 0.4 0. 1.7 3.			
Micronesia, Fed. States of 2.5 2.0 12.8 21.4 17.6 Nauru 3.5 Palau 3.5 Papula New Guipea 3.0 3.0				
Micronesia, Fed. States of 2.5 2.0 12.8 21.4 17.6 Nauru 3.5	 0.4 0, 1.7 3. 1.7 1. 4.5 4			
Micronesia, Fed. States of 2.5 2.0 12.8 21.4 17.6 Nauru 3.5	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	 5 1 5 (2002) 0		
Micronesia, Fed. States of 2.5 2.0 12.8 21.4 17.6 Nauru 3.5	 0.4 1.7 3.  1.7 1.7 1.7 4.5 4.5 4. 5 (2007) 1.8 5 (2007) 1.7 1.7 1.7 1.7 1.7 1.7 1.7 1.7			
Micronesia, Fed. States of 2.5 2.0 12.8 21.4 17.6 Nauru 3.5	 0.4 0. 1.7 3.  1.7 1. 4.5 4. 8.5 (2007) 18. 4.6			
Micronesia, Fed. States of 2.5 2.0 12.8 21.4 17.6 Nauru 3.5 <td>0.4 0. 1.7 3. 1.7 1. 4.5 4. 8.5 (2007) 18. 4.6 .</td> <td> 5 1  5 5 (2002) 0  5 (2009) </td>	0.4 0. 1.7 3. 1.7 1. 4.5 4. 8.5 (2007) 18. 4.6 .	 5 1  5 5 (2002) 0  5 (2009) 		
Micronesia, Fed. States of 2.5 2.0 12.8 21.4 17.6 Nauru 3.5	0.4 0. 1.7 3. 3. 1.7 1.7 1. 4.5 4. 8.5 (2007) 18. 4.6 0.2 0. 0.2	 5 1  5 (2002) 0  5 (2009) 2 (2004)		
Micronesia, Fed. States of 2.5 2.0 12.8 21.4 17.6 Nauru 3.5 Palau 3.5 Palau 3.5 Palau 3.5 Palau 3.5 Palau 3.0 3.0 0.8 Samoa 4.0 3.5 1.1 1.0 (1999) 0.8 4.0 Solomon Islands 2.0 2.5 Timor-Leste 3.0 Toralu 3.5 3.0 Vanuatu 2.5 3.0	0.4 0. 1.7 3.	 5 1  5 5 (2002) 0  5 (2009)  2 (2004)		
Micronesia, Fed. States of 2.5 2.0 12.8 21.4 17.6 Nauru 3.5 Palau 3.5 Palau 3.5 Palau 3.5 Papua New Guinea 3.0 3.0 0.8 Samoa 4.0 3.5 1.1 1.0 (1999) 0.8 4.0 Solomon Islands 2.0 2.5 Timor-Leste 3.0 Tonga 2.5 2.5 Vanutu 2.5 3.0 Vanutu 2.5 3.0	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	 5 1  5 (2002) 0  5 (2009)  2 (2004)		
Micronesia, Fed. States of 2.5 2.0 12.8 21.4 17.6 Nauru 3.5 Palau 3.5 Palau 3.5 Palau 3.5 Palau 3.5 Palau 3.5 Papua New Guinea 3.0 3.0 0.8 Samoa 4.0 3.5 1.1 1.0 (1999) 0.8 4.0 Solomon Islands 2.0 2.5 Timor-Leste 3.0 Vanuatu 3.5 3.0	0.4 0. 1.7 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3.			

a A rating of "1" corresponds to a very weak performance, and a "6" rating to a very strong performance.

b Data refer to central government, except for the People's Republic of China, Georgia, Japan, the Kyrgyz Republic, and Tajikistan, where data refer to consolidated government or general government.

c From 2000 onward, data on social security and welfare include defense.

d Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Sources: Country Performance Assessment Annual Report (ADB 2011, http://www.adb.org/ADF/cpa.asp), Global Health Observatory (World Health Organization 2011), economy sources.

## **Good Governance and Institutions**

Evidence of a positive association between governance and institutions on one hand, and income and growth on the other, is growing. A two-way link between the two has also been recognized.<sup>1</sup> Good governance traditions and strong institutions establish accountability, rule of law, government effectiveness, and quality of public services, and control corruption. Good governance will ensure that public funds are used efficiently and with accountability and all people, including the poor and the marginalized, are able to access the opportunities. It also promotes expansion of private sector investments leading to the creation of more jobs and opportunities in the economy.

#### What are the proposed indicators?

Measurable indicators that show the state of governance and institutions from official statistics are not available. The following three indicators are selected.

- Voice and accountability,
- · Government effectiveness, and
- Corruption perceptions index.

The first two indicators (or ratings) are sourced from the World Bank's Worldwide Governance Indicators, while the third indicator is the corruption perceptions index sourced from a private research organization, Transparency International. All the three indicators are based on perception surveys of firms, households, nongovernment organizations, and multilateral organizations. The ratings for the first two in the standard normal units of the Worldwide Governance Indicators range from -2.5 to +2.5, with higher values corresponding to better governance outcomes. The corruption perceptions index of Transparency International gives a score from 0 (highly corrupt) to 10 (very clean). It may be noted that these are perceptions-based indexes and caution needs to be exercised in comparing the indicators across time for a country and across countries. Being perceptions-based, there is a subjective element in the perceived assessments and small differences in the point estimates across economies or time should be interpreted with caution. Associated standard error and confidence interval along with sources of data should be considered.<sup>2</sup>

"Voice and accountability" captures perceptions of the extent to which a country's citizens are able to participate in selecting their government, as well as freedom of expression. "Government effectiveness" captures perceptions of the quality of public services, the quality of the civil services and the degree of independence from political pressures, the quality of policy formulation and implementation, and the credibility of the government's commitment to such policies. "Corruption perceptions index" measures the degree to which public sector corruption is perceived to exist in a country on a scale from 10 (very clean) to 0 (highly corrupt).

#### **Governance Rating in Economies**

The indicator for "voice and accountability" for 2009 was less than zero for 30 out of 45 developing economies with the lowest ratings (between -1.9 and -2.2) assigned to Myanmar, Turkmenistan, and Uzbekistan, and the highest (between 1.1 and 1.3) assigned to four Pacific island economies—Marshall Islands, Federated States of Micronesia, Nauru, and Palau. For the three developed economies, Japan's rating was 1.0, Australia's 1.4, and New Zealand's 1.5.

The indicator for "government effectiveness" for 2009 was less than zero for 33 out of 45 developing economies with the lowest ratings (between -1.4 and -1.9) assigned to Afghanistan, Marshall Islands, and Myanmar and the highest assigned to both Singapore (2.2) and Hong Kong, China (1.8). For comparison, the ratings for three developed economies were—Japan 1.3, Australia 1.7, and New Zealand 1.9.

The "corruption perceptions index" for 2010 was below 5 for 32 out of 41 economies, with the lowest ratings of 1.4 assigned to Afghanistan and Myanmar. Only nine economies (including Australia, Japan, and New Zealand) had scores above 5, with highest score of 9.3 assigned to New Zealand and Singapore. Other economies with ratings of 8.0 or higher were Australia and Hong Kong, China, with Japan close at 7.8.

<sup>1</sup> Zhuang, et.al. 2010. Governance and Institutional Quality and the Links with Growth and Inequality. In J. Zhuang, ed. *Poverty, Inequality, and Inclusive Growth in Asia: Measurement, Policy Issues, and Country Studies.* Manila: Asian Development Bank.

<sup>2</sup> For details on methodology, data sources, interpretation, etc. refer to (i) Kaufmann, Daniel, Aart Kraay, and Massimo Mastruzzi. 2010. The Worldwide Governance Indicators: Methodology and Analytical Issues (September 2010). World Bank Policy Research Working Paper No. 5430. Washington, D.C.: World Bank. http://ssrn.com/ abstract=1682130; (ii) Worldwide Governance Indicators website at http://info. worldbank.org/governance/wgi/index.asp, and (iii) Transparency International website: http://www.transparency.org/policy\_research/surveys\_indices/cpi


Figure S25 Corruption Perceptions Index, 2010


Note: Lao PDR = Lao People's Democratic Republic. Source: Table 5.

#### Table 5 Good Governance and Institutions

	33 Voice and A	ccountability <sup>a</sup>	34 Government Ef	fectiveness <sup>a</sup>	35 Corruption Perceptions Index b		
	1996	2009	1996	2009	2009	2010	
Developing Member Economies							
Central and West Asia							
Afghanistan	-1.8	-1.4	-2.3 (1998)	-1.6	1.3	1.4	
Armenia	-0.7	-0.8	-0.6	0.1	2.7	2.6	
Azerbaijan	-1.1	-1.2	-0.9	-0.6	2.3	2.4	
Georgia	-0.4	-0.2	-0.4	0.2	4.1	3.8	
Kazakhstan	-0.9	-1.0	-1.1	-0.2	2.7	2.9	
Kvrgvz Republic	-0.7	-1.0	-0.4	-1.0	19	2.0	
Pakistan	-0.7	-1.0	-0.6	-0.0	2.0	2.0	
Tajikistan	1 7	1 2	1 5	1 1	2.4	2.5	
Tudemoniston	1 0	-1.5	1 1	1 2	1.0	1.6	
	-1.0	-2.1	-1.1	-1.3	1.0	1.0	
Uzbekistan	-1.5	-1.9	-1.1	-0.7	1.7	1.6	
East Asia							
China, People's Rep, of	-1.7	-1.7	0.0	0.1	3.6	3.5	
Hong Kong, China	0.2	0.5	1.1	1.8	8.2	8.4	
Korea, Rep. of	0.5	0.7	0.8	1.1	5.5	5.4	
Mongolia	0.5	-0.0	-0.2	-0.8	27	27	
Tainei China	0.6	0.0	1.2	1 1	5.6	5.8	
	0.0	0.5	1.2	±.±	5.0	5.0	
South Asia							
Bangladesh	-0.2	-0.4	-0.7	-1.0	2.4	2.4	
Bhutan	-1.4	-0.6	0.6 (1998)	0.4	5.0	5.7	
India	0.1	0.5	-0.1	-0.0	3.4	3.3	
Maldives	-1.1	-0.1	0.9 (1998)	-0.4	2.5	2.3	
Nenal	-0 1	-0.6	-0.5 (1998)	-1.0	2.3	2.0	
Sri Lanka	-0.2	-0.5	-0.5	-0.2	3.1	3.0	
	-0.2	-0.5	-0.0	-0.2	5.1	J.Z	
Southeast Asia							
Brunei Darussalam <sup>c</sup>	-1.1	-0.8	1.0	0.9	5.5	5.5	
Cambodia	-1.0	-0.9	-1.3	-0.7	2.0	2.1	
Indonesia	-1.2	-0.1	0.2	-0.2	2.8	2.8	
Lao PDR	-1.1	-1.7	-0.7 (1998)	-1.0	2.0	2.1	
Malavsia	-0.3	-0.5	0.9	1.0	45	4 4	
Myanmar	-2 1	-2.2	-1 2	-1 9	14	1 4	
Dhilinnines	0.2	-0.1	0.0	-0.1	2 /	21	
Singapore	0.2	0.1	2.0	2.2	0.2	0.2	
Theiland	-0.2	-0.4	2.0	2.2	9.Z	3.5	
	0.3	-0.4	0.4	0.2	3.4	3.0	
Viet Nam	-1.5	-1.5	-0.2	-0.3	2.1	2.1	
The Pacific							
Cook Islands		-0.3	0.1 (2000)	-1.0			
Fiji, Rep. of	-0.3	-0.7	-0.2 (1998)	-1.0			
Kiribati	12	0.7	-0.6 (1998)	-0.7	2.8	3.2	
Marchall Jelande	1 3	1 1	-0.4 (1998)	-1 /	2.0		
Micronesia Eed States of	1 1	1 1	0.4 (1008)	0.6			
Nouru	<u>_</u>	1 1	0.6 (2007)	-0.0		•••••••••••••••••••••••••••••••••••••••	
Delevi		1.1	-0.0 (2007)	-0.4			
Palau	1.2	1.3	-0.6 (2008)	-0.5			
Papua New Guinea	0.4	0.1	-0.3	-0.8	2.1	2.1	
Samoa	0.7	0.5	0.4 (1998)	0.0	4.5	4.1	
Solomon Islands	1.1	0.2	-0.8 (1998)	-1.0	2.8	2.8	
Timor-Leste	0.1 (2000)	0.1	-0.8 (2002)	-1.1	2.2	2.5	
Tonga	-0.1	-0.1	-0.3 (1998)	-0.4	3.0	3.0	
Tuvalu	1.5	0.8	0.5 (2000)	-0.4			
Vanuatu	0.5	0.6	-0.4 (1998)	-0.3	3.2	3.6	
Developed Member Frances							
Australia	13	1 /	13	1 7	87	87	
	0 0 C'T	1.4	1 1	1.2	0.1	7 0	
Japan Now Zoolond	0.9	1 E	<u></u>	1.3	1.1	1.0	
New Zealand	T.0	C.1	∠.⊥	1.9	9.4	9.3	

a Presented in standard normal units of the governance indicator, ranging from -2.5 to 2.5 with higher values corresponding to better governance outcomes.

b Scores relate to perceptions of the degree of corruption and ranges from 10 (very clean) to 0 (highly corrupt).

c Brunei Darussalam is a regional member of ADB, but it is not classified as a developing member.

Sources: Worldwide Governance Indicators, The World Bank (http://info.worldbank.org/governance/wgi/index.asp); Transparency International (2011).

## **Definitions**

The indicator definitions are the standard definitions used by the data source agencies such as Barro-Lee Educational Attainment Dataset; International Energy Agency (IEA); International Labour Organization (ILO); International Monetary Fund (IMF); International Road Federation (IRF); International Telecommunication Union (ITU); Transparency International (TI); United Nations Children's Fund (UNICEF); United Nations Educational, Scientific and Cultural Organization (UNESCO); United Nations Statistics Division (UNSD); the World Bank; and World Health Organization (WHO). The indicators are grouped according to the framework of inclusive growth indicators. In some instances, the indicators themselves, rather than their growth rates or ratios to another indicator, are defined.

Framework	Inclusive Growth Indicators	Definition
Poverty and Inequality (Incom	e and Nonincome)	
1.1 Income Poverty and Inequality	1 Proportion of population living below the national poverty line	Percentage of the total population living below the national poverty line.
	<ul><li>2 Proportion of population living below</li><li>\$2 a day at 2005 PPP \$</li></ul>	Percentage of the population living on less than \$2 a day at 2005 international prices.
	3 Ratio of income/consumption of the top 20% to bottom 20%	e Income/consumption share that accrues to the highest 20% of the population divided by the income/consumption share of the lowest 20% of the population.
1.2 Nonincome Poverty and Inequality	4 Average years of total schooling (youth and adults)	Average years of total schooling is the average years of education completed among people aged $15-24$ (youth) and 25 and over (adults).
	5 Prevalance of underweight children under five years of age	Percentage of children aged 0–59 months whose weight for age are less than 2 standard deviations below the median weight for age of the international reference population.
	6 Under-five mortality rate	Probability (expressed as a rate per 1,000 live births) of a child born in a specified year dying before reaching the age of five if subject to current age-specific mortality rates.
Pillar One: High, Efficient, and	Sustained Growth to Create Productive	e Jobs and Economic Opportunity
2.1 Economic Growth and Employment	7 Growth rate of GDP per capita at PPF (constant 2005 PPP \$)	Average annual growth rate of GDP per capita based on PPP in constant 2005 international \$.
	8 Growth rate of average per capita income/consumption in 2005 PPP \$ (lowest quintile, highest quintile and total)	Average annual rate of growth of mean income/consumption per person in 2005 PPP per unit time. Calculated by obtaining the log differences divided by number of years elapsed between final and initial years.
	9 Employment rate	Proportion of a country's youth (aged 15–24 years) and working-age population (aged 15 years and over) that is employed.
	10 Elasticity of total employment to tota GDP (employment elasticities)	Average percentage point change in employment for a given employed population group (total, female, male) associated with a 1 percentage point change in output over a selected period.
	11 Number of own-account and contributing family workers per 100 wage and salaried workers	Wage and salaried workers (employees) are those workers who hold the type of jobs defined as "paid employment jobs," where the incumbents hold explicit (written or oral) or implicit employment contracts that give them a basic remuneration that is not directly dependent upon the revenue of the unit for which they work.
		Own-account workers are those workers who, working on their own account or with one or more partners, hold the type of jobs defined as a "self-employment jobs" (i.e., jobs where the remuneration is directly dependent upon the profits derived from the goods and services produced), and have not engaged on a continuous basis any employees to work for them.
		Contributing family workers are those workers who hold "self-employment jobs" as own-account workers in a market-oriented establishment operated by a related person living in the same household.
2.2 Key Infrastructure Endowments	12 Per capita consumption of electricity	Electric power consumption measures the production of power plants and combined heat and power plants less transmission, distribution, and transformation losses and own use by heat and power plants.
	13 Percentage of paved roads	Percentage of paved roads to total roads. Paved roads are roads surfaced with crushed stone (macadam) and hydrocarbon binder or bituminized agents, with concrete or with cobblestones.
	14 Number of cellular phone subscriptions per 100 people	A mobile cellular telephone subscription refers to the subscription to a public mobile cellular telephone service that provides access to the public switched telephone network using cellular technology. The number includes postpaid and prepaid subscriptions and analogue and digital cellular systems. This also includes subscriptions to IMT-2000 (Third Generation, 3G) networks.
	15 Depositors with other depository corporations per 1,000 adults	Other depository corporations comprise of commercial banks and other deposit takers. These include all resident financial corporations and quasi-corporations (except the central bank) that are mainly engaged in financial intermediation and that issue liabilities included in the national definition of broad money.

Pillar Two: Social Inclusion to Ensure Equal Access to Economic Opportunity			
3.1 Access and Inputs to Education and Health	16	School life expectancy (primary to tertiary)	The total number of years of schooling that a child of a certain age can expect to receive, assuming that the probability of his or her being enrolled in school at any particular age is equal to the current enrollment ratio for that age.
	17	Pupil-teacher ratio (primary)	Average number of pupils (students) per teacher at the primary level of education in a given school year.
	18	Diphtheria, tetanus toxoid, and pertussis (DTP3) immunization coverage among 1-year-olds	Child immunization measures the percentage of children aged 12–23 months who received vaccinations before 12 months or at any time before the survey. A child is considered adequately immunized against diphtheria, pertussis (or whooping cough), and tetanus (DTP) after receiving three doses of vaccine.
	19	Physicians, nurses, and midwives per 10,000 population	Number of medical doctors (physicians), including generalist and specialist medical practitioners, nursing, and midwifery personnel per 10,000 population
	20	Government expenditure on education as percentage of total government expenditure	Government expenditure on education (consists of expenditure by government to provide education services at all levels) expressed as a percentage of total government expenditure.
	21	Government expenditure on health as a percentage of total government expenditure	Government expenditure on health (consists of expenditure by government to provide medical products, appliances, and equipment; outpatient services; hospital services; public health services; among others) expressed as a percentage of total government expenditure.
3.2 Access to Basic Infrastructure Utilities and Services	22	Percentage of population with access to electricity	Number of people with access to electricity as a percentage of total population.
	23	Share of population using solid fuels for cooking	Percentage of the population that relies on solid fuels as the primary source of domestic energy for cooking purposes only. Solid fuels include biomass fuels, such as wood, charcoal, agricultural residues, dung, and coal.
	24	Percentage of population using improved drinking water sources	Percentage of the population using improved drinking water sources (including household water connection, public standpipe, borehole, protected dug well, protected spring, rainwater collection, and bottled water).
	25	Percentage of population using improved sanitation facilities	Percentage of the population with access to facilities that hygienically separate human excreta from human contact. Improved facilities include flush/pour flush toilets or latrines connected to a sewer, septic tank, or pit, ventilated improved pit latrines, pit latrines with a slab or platform of any material that covers the pit entirely, except for the drop hole and composting toilets/latrines.
3.3 Gender Equality and Opportunity	26	Gender parity in primary, secondary, and tertiary education	Ratio of girls to boys in primary, secondary, and tertiary education is the ratio of the number of female students enrolled at primary, secondary, and tertiary levels of education to the number of male students in each level. To standardize the effects of the population structure of the appropriate age groups, the gender parity index of the gross enrollment ratio for each level of education is used.
	27	Antenatal care coverage (at least one visit)	Refers to the percentage of women aged 15–49 years with a live birth in a given time period that received antenatal care provided by skilled health personnel (doctors, nurses, or midwives) at least once during pregnancy, as a percentage of women aged 15–49 years with a live birth in a given time period.
	28	Gender parity in labor force participation	Ratio of the labor force participation rate of female to male. Labor force participation rate is the percentage of the labor force to the working-age population. The labor force is the sum of those employed and persons who are seeking employment.
	29	Percentage of seats held by women in national parliament	Number of seats held by women members in single or lower chambers of national parliaments, expressed as a percentage of all occupied seats.
Pillar Three: Social Safety Nets			
	30	Social protection and labor rating	Social protection and labor assess government policies in social protection and labor market regulations that reduce the risk of becoming poor, help those who are poor to better manage further risks, and ensure a minimal level of welfare to all people.
	31	Social security expenditure on health as a percentage of government expenditure on health	Level of social security funds expressed as a percentage of general government expenditure on health.
	32	Government expenditure on social security and welfare as percentage of total government expenditure	Government expenditure on social security and welfare (consists of expenditure by government to provide benefits in cash or in kind to persons who are sick, fully or partially disabled, of old age, survivors, or unemployed, among others) expressed as a percentage of total government expenditure.
Good Governance and Institutions			
	33	Voice and accountability	Perceptions of the extent to which a country's citizens are able to participate in selecting their government, as well as freedom of expression, freedom of association, and a free media.
	34	Government effectiveness	Perceptions of the quality of public services, the quality of the civil service and the degree of its independence from political pressures, the quality of policy formulation and implementation, and the credibility of the government's commitment to such policies.
	35	Corruption perceptions index	The Corruption Perceptions Index of Transparency International ranks countries in terms of the degree to which corruption is perceived to exist among public officials and politicians. Corruption is defined as the abuse of public office for private gain. The index is a composite index drawing on corruption-related data from expert and business surveys carried out by a variety of independent and reputable institutions. The index reflects views from around the world, including those of experts who are living in the countries evaluated. Score relates to perceptions of the degree of corruption as seen by business people and country
			analysts, and ranges between 10 (very clean) and 0 (highly corrupt).

Key Indicators for Asia and the Pacific 2011 Special Supplement