

Technical Assistance Report

Project Number: 49172-001
Cluster—Research and Development Technical Assistance (C-RDTA)
September 2015

Asian Development Outlook 2016–2018

Distribution of this document is restricted until it has been approved by the Board of Directors. Following such approval, ADB will disclose the document to the public in accordance with ADB's Public Communications Policy 2011.

Asian Development Bank

ABBREVIATIONS

ADB	–	Asian Development Bank
ADO	–	Asian Development Outlook
DER	–	Department of External Relations
DMC	–	developing member country
ERCD	–	Economic Research and Regional Cooperation Department
ERMR	–	Macroeconomics Research Division
TA	–	technical assistance

NOTE

In this report, "\$" refers to US dollars.

Vice-President	B. Susantono, Knowledge Management and Sustainable Development
Chief Economist and Director General	S. J. Wei, Economic Research and Regional Cooperation Department (ERCD)
Team leader	J. Zveglich, Jr., Director, ERCD
Team members	E. Laviña, Senior Economics Officer, ERCD D. Park, Principal Economist, ERCD

In preparing any country program or strategy, financing any project, or by making any designation of or reference to a particular territory or geographic area in this document, the Asian Development Bank does not intend to make any judgments as to the legal or other status of any territory or area.

CONTENTS

	Page
RESEARCH AND DEVELOPMENT TECHNICAL ASSISTANCE AT A GLANCE	
I. INTRODUCTION	1
II. ISSUES	1
III. THE PROPOSED RESEARCH AND DEVELOPMENT TECHNICAL ASSISTANCE	2
A. Impacts and Outcome	2
B. Methodology and Key Activities	2
C. Cost and Financing	4
D. Implementation Arrangements	4
IV. THE PRESIDENT'S RECOMMENDATION	5
APPENDIXES	
1. Design and Monitoring Framework	6
2. Cost Estimates and Financing Plan	9
3. Outline Terms of Reference for Consultants	10
SUPPLEMENTARY APPENDIX (available upon request)	
Outline of the ADO, ADO Update , and ADO supplements	

RESEARCH AND DEVELOPMENT TECHNICAL ASSISTANCE AT A GLANCE

1. Basic Data		Project Number: 49172-001	
Project Name	Asian Development Outlook 2016-2018	Department /Division	ERCD/ERM
Country	REG, AFG, ARM, AZE, BAN, BHU, BRU, CAM, PRC, COO, FIJ, GEO, HKG, IND, INO, KAZ, KIR, KOR, KGZ, LAO, MAL, MLD, RMI, FSM, MON, MYA, NAU, NEP, PAK, PAL, PNG, PHI, SAM, SIN, SOL, SRI, TAP, TAJ, THA, TIM, TON, TKM, TUV, UZB, VAN, VIE	Executing Agency	Asian Development Bank
Borrower	Not applicable		
2. Sector	Subsector(s)	ADB Financing (\$ million)	
✓ Public sector management	Economic affairs management		3.60
		Total	3.60
3. Strategic Agenda	Subcomponents	Climate Change Information	
Inclusive economic growth (IEG)	Pillar 1: Economic opportunities, including jobs, created and expanded	Climate Change impact on the Project	Low
4. Drivers of Change	Components	Gender Equity and Mainstreaming	
Knowledge solutions (KNS)	Knowledge sharing activities	Some gender elements (SGE)	✓
Partnerships (PAR)	Bilateral institutions (not client government) implementation		
5. Poverty Targeting		Location Impact	
Project directly targets poverty	No	Regional	High
6. TA Category:	A		
7. Safeguard Categorization	Not Applicable		
8. Financing			
Modality and Sources		Amount (\$ million)	
ADB		3.60	
Research and development technical assistance: Technical Assistance Special Fund		3.60	
Cofinancing		0.00	
None		0.00	
Counterpart		0.00	
None		0.00	
Total		3.60	
9. Effective Development Cooperation			
Use of country procurement systems		No	
Use of country public financial management systems		No	

I. INTRODUCTION

1. The *Asian Development Outlook (ADO)* is a flagship publication of the Asian Development Bank (ADB), showcasing its knowledge and expertise about the region. This publication includes staff analyses of the macroeconomic prospects for all of ADB's 45 developing member countries (DMCs), referred to collectively as developing Asia, and provides insights into the current economic issues the region faces. Its content provides vital intelligence to policy makers in DMCs, ADB Management and shareholders, and researchers globally, and underpins ADB operational decisions. The production of the ADO has been supported regularly by technical assistance (TA) funding.¹ The objectives, scope, and activities to be covered by the cluster TA are in Appendix 1.²

II. ISSUES

2. As identified in ADB's Midterm Review of Strategy 2020, poverty reduction and inclusive growth are among the strategic priorities that will guide ADB's work through 2020.³ The ability to understand the key drivers of, and constraints on, economic growth is a critical element of inclusive growth. With its comprehensive analysis of evolving macroeconomic developments, the ADO plays an important role in fostering this understanding, a role recognized by the TA Strategic Forum in 2008. Under ADB's streamlined business processes, the ADO is one of the main references for the economic assessment and outlook section of country partnership strategies.

3. In line with the 2015 staff guidelines to improve mainstreaming of inclusive growth into country partnership strategies,⁴ the ADO country chapters support the analysis of key obstacles to inclusive economic growth: (i) factors preventing productive employment generation, (ii) human development constraints, (iii) gender and other socioeconomic barriers, (iv) spatial and geographical limitations, (v) institutional and policy weaknesses, and (vi) factors preventing expansion of social protection programs. The theme chapters tackle important development challenges for a transforming Asia and the Pacific. Recent themes have included confronting rising inequality in Asia; improving weak governance and institutional capacity; safeguarding financial stability; and addressing persistent gender disparities. The ADO can also contribute to informed debate in other topical areas, such as avoiding the middle-income trap; and coping with environmental pressures.

4. Developing Asia has enjoyed stellar growth since its recovery from the 1997–1998 Asian financial crisis. A generally favorable global environment coupled with structural transformation and reforms boosted productivity. The 2008–2009 global financial crisis, however, altered the global economic and financial backdrop. Although developing Asia's growth is still more resilient compared to the advanced economies, growth prospects for some of the region's largest economies are looking less promising. This change ushers in a "new normal" of global and domestic conditions that may have implications to the region's growth potential.

5. The region's rapid growth has also increased its share of global greenhouse gas emissions making the current growth path unsustainable. Without radical changes to the region's energy mix, highly polluting coal consumption would rise by a whopping 81% as consumption of

¹ The ADO has been identified as a corporate priority TA and was submitted to the Strategy and Policy Department as part of ERCD's priority TA program in October 2014.

² The TA first appeared in the business opportunities section of ADB's website on 23 July 2015.

³ ADB. 2014. *Midterm Review of Strategy 2020: Meeting the Challenges of a Transforming Asia and Pacific*. Manila.

⁴ ADB. 2015. *Revised Guidelines on Inclusive Economic Growth in Country Partnership Strategy*. Manila.

oil would double and the consumption of natural gas would triple by the year 2035.⁵ This would double carbon dioxide emissions to over 20 billion tons in the next two decades. Developing Asia alone would then emit almost all of the 22 billion tons that climate change experts see as that year's maximum sustainable carbon dioxide emissions for the whole world. Locally, expanded fossil fuel use would foul air and water. This phenomenon has raised environmental issues that the region needs to address in order to achieve sustainable development.

6. With these foregoing issues in view, the Macroeconomics and Research Division (ERMR) will continue to formulate a 2-year rolling research plan centered on enhancing the quality of ADB's flagship publications. This is an initiative that ADB's Economic Research and Regional Cooperation Department (ERCD), previously the Economic and Research Department, started in 2011 in response to the growing demand for knowledge solutions from ADB DMCs, knowledge-related support from within ADB, and an Asian voice in international forums.⁶ The extension of the research production process proved to be beneficial for the ADO, especially in the preparation of the theme chapters, as it allowed ERMR more time for in-depth analysis and rigorous peer review. As the ADO will cover several topics encompassing important development challenges that the transforming Asia and Pacific region is facing, the TA cluster approach is more appropriate to ensure that the 2-year rolling research work is continuously supported through timely engagement of experts and other activities.

III. THE PROPOSED RESEARCH AND DEVELOPMENT TECHNICAL ASSISTANCE

A. Impacts and Outcome

7. The impact of the TA will be enhanced debate and policy research on the development challenges faced by Asia and the Pacific and an improved environment for policy formulation in DMCs. The outcome will be increased reference to the ADO by the media and by economic researchers, both within ADB and beyond.

B. Methodology and Key Activities

1. Cluster Technical Assistance

8. The proposed TA cluster will comprise three TA subprojects encompassing production of the 2016–2018 ADOs, ADO updates, and ADO supplements. These TA subprojects are chronologically sequenced. The outputs of the cluster TA will be disseminated ADO, ADO updates, and supplements from 2016 to 2018, and published background papers, as well as initial activities on ADO 2019. The cluster TA will support the following activities: (i) preparing background analytical papers following the 2-year rolling research plan, (ii) further developing and refining analytical methods, (iii) drafting of ADO content, (iv) editing economic content and manuscripts, (v) preparing and laying out of materials for publication, and (vi) disseminating key results and policy messages. In parallel, the cluster TA will support initiatives to build capacity for macroeconomic modelling and for generating growth projections and monitoring markets. To provide a solid empirical and analytical foundation for the content of ADO, the TA cluster will commission background research papers that will supplement ERMR research on the selected theme topics by analyzing issues and policy implications for developing Asia. These papers will be consolidated in edited research volumes to provide researchers with more extensive

⁵ ADB. 2013. *Asian Development Outlook 2013: Asia's Energy Challenge*. Manila.

⁶ ADB. 2011. *Economic and Research Department Strategic Directions, 2012–2014*. Manila.

analyses related to the theme topics. The research volumes may be copublished with a reputable publishing house, which would likely entail a buyback arrangement.

9. The TA cluster will also support the development and refinement of analytical methods to supplement ADB's short- and medium-term country economic monitoring and reporting. This will strengthen the economic underpinnings of country programs and strategies for the DMCs, thereby making economic policies better informed and designed, and enhancing ADB's country assistance. As part of the preparation to strengthen the ADO content, the TA team will organize conferences and workshops. The writers' workshop, which will be co-organized with the Human Resource Policy and Programs Division, will focus on macroeconomic analysis of current issues, growth accounting, economic projections and macroeconomic modeling, and effective writing skills. The workshop will target selected economists and national staff in ADB's regional departments and resident missions that are responsible for writing the country chapters. The conferences will focus on the reports' theme chapters. Distinguished economists in the region will be invited to discuss initial drafts of the background papers to improve the analytical rigor and policy relevance of the theme chapters.

10. To ensure accuracy, coherence, and consistency in approach across the ADO and the edited volume of background research papers, international consultants will provide high-quality editing services.

11. The publications will be widely disseminated in collaboration with ADB's Department of External Relations (DER) and participating resident missions. The international launch will be followed by presentations cohosted by ADB development partners within and outside Asia and the Pacific. Outreach will include analytical discussions of the issues in partnership with academic institutions and think tanks. The cluster TA will also undertake activities to evaluate the effectiveness of ADO outreach. ERMR will work with DER to attempt to capture broader and more useful client feedback.

2. Subproject 1 (2015–2017)

12. The first subproject of the cluster TA will cover the ADO 2016 cycle and will produce the ADO 2016, ADO 2016 Update, ADO supplements, and background papers as outputs. In addition to the country-by-country and regional economic analyses, ADO 2016 will feature a section on developing Asia's potential growth and structural transformation. Asia's newly industrialized economies successfully made the transition from low-income to high-income economies. However, the path that these economies took to transform themselves may not be feasible in the current global economic landscape. The theme chapter will use the estimates of potential growth drivers—determined by structural transformation considerations—to map out scenarios for the future path of the region's income. Building on the work by the Economic Analysis and Operational Support Division on low-carbon growth, the ADO 2016 Update theme topic will tackle the green growth challenge for Asia. Using a top-down global computable general equilibrium model and the global energy selection optimization model, the theme chapter will look at both the cost of no action and cost of moving towards a low carbon growth path in developing Asia. It will also delve into the constraints and bottlenecks that impede its shift to green growth and propose policy actions to overcome them. ERCD will explore the possibility of collaborating with a partner center of excellence, for instance, the Global Green Growth Institute. Initial activities for the preparation of the ADO 2017 may also be supported under the subproject.

3. Subprojects 2 (2016–2018) and 3 (2017–2019)

13. Subsequent TA subprojects will be structured along the lines of TA subproject 1 and will cover the production of ADO 2017, ADO 2017 Update, ADO 2018, ADO 2018 Update, four ADO supplements, and relevant background papers. The flagship publications will provide comprehensive analyses of economic performance in the previous year and will offer projections for the next 2 years for the 45 economies in developing Asia. For the theme topics of ADO 2017 and beyond, ERCD will solicit ideas through discussions with ADB's regional departments, members of the regional economic outlook task force, and exchanges with sector and thematic groups, as well as by responding to priority issues identified by ADB Management. To ensure that the theme chapters support ADB's understanding of the region's evolving development challenges on the selected issue, a consultative process will be followed to refine the focus of the theme topics. As with past ADO research, ERCD will explore partnerships with relevant centers of excellence.

C. Cost and Financing

14. The TA is estimated to cost \$3,600,000, which will be financed on a grant basis by ADB's Technical Assistance Special Fund (TASF-V for subproject 1, while subsequent TA subprojects will be financed by the succeeding TASF replenishment).

D. Implementation Arrangements

15. ADB will be the executing agency, while its Macroeconomics Research Division (ERMR) of ERCD will be the implementing division. Adopting the "One ADB" approach in knowledge solutions, ERMR will continue to collaborate with regional departments and resident missions in preparing the country chapters. To ensure that ADO knowledge work is operationally relevant, ERMR will work closely with regional departments and sector and thematic groups in the identification and preparation of ADO theme chapters. ERMR will also seek to collaborate with a reputable center of excellence during TA implementation. The cluster TA will be implemented from September 2015 to December 2019.

16. Each TA subproject will be approved by the chief economist and director general, ERCD. Approval will be sought through a memorandum outlining the (i) overall progress of the TA cluster to date, (ii) outcome and intended outputs of the TA subproject, (iii) cost estimates and budget, (iv) implementation arrangements, (v) implementation schedule, (vi) terms of reference for consultants, and (vii) other aspects, as appropriate. Each TA subproject proposal requires a draft design and monitoring framework and will be subject to consultations with departments and/or offices concerned before submission to the chief economist and director general, ERCD for approval.

17. The production of a high-quality ADO will be a joint effort of ERCD economists, country economists of the regional departments, other experts within ADB, and consultants. The ADO will require international consultancy from economists who will prepare the background papers and analyses on issues pertaining to the theme topic. International economic advisory and editing consultants will be required for the economic and technical editing of ADO manuscripts before final publication. An international expert on communication strategy will also be engaged to evaluate the effectiveness of ADO dissemination. National economics consultants and research assistants will be required to assist with data management and to conduct research on issues related to macroeconomic development, growth, trade and investment, human capital development, and long-term employment generation in the Asia and Pacific region. National

consultants will be needed to perform the desktop publishing and graphic design of the publication. Resource persons will be engaged for a maximum of 10 working days to conduct training on macroeconomics and economic forecasting and also serve as discussants during workshops. The consultants and resource persons will be recruited as individuals as the TA will require rapid mobilization of the editorial consultants and will involve independent studies where the consultant's experience and qualifications are the primary consideration. This will be done in accordance with ADB's Guidelines on the Use of Consultants (2013, as amended from time to time). Workshops will be conducted to review and discuss the initial country chapters and background papers prepared for the ADO. The TA may cover travel expenses of selected resident mission staff participating in the workshops as resource persons.

18. The TA cluster will finance procurement of information technology equipment and software, and information and knowledge services such as subscription to macroeconomic data providers as may be required to inform relevant up-to-date content. All procurement to be financed under the TA will be carried out in accordance with ADB's Procurement Guidelines (2015, as amended from time to time). Procurement of information technology equipment and software will be done in coordination with ADB's Office of Information Systems and Technology and Office of Administrative Services. After the TA, any procured equipment will be disposed of in accordance with ADB's Project Administration Instructions.⁷ Disbursements under the TA will be done in accordance with ADB's *Technical Assistance Disbursement Handbook* (2010, as amended from time to time).

19. As team leader, the director, ERMR will monitor the work under the TA to ensure its effective implementation. ERCD researchers will review the work of consultants engaged to verify that tasks are completed in accordance with the terms of reference, and that draft reports are delivered on time, with the director, ERMR managing the combined outputs of the consultants. Dissemination activities will be conducted in cooperation with ADB's DER and resident missions.

IV. THE PRESIDENT'S RECOMMENDATION

20. The President recommends that the Board approve the provision of technical assistance not exceeding the equivalent of \$3,600,000 on a grant basis for Asian Development Outlook 2016–2018.

⁷ ADB. 2013. Administering Grant-Financed Technical Assistance Projects. *Project Administration Instructions*. PAI 5.09. Manila.

DESIGN AND MONITORING FRAMEWORK

Impacts the Technical Assistance Project is Aligned with

The ADO influences the environment within which policy formulation occurs in DMCs (defined by project).

The ADO spurs debates and policy research on important development challenges facing the Asia and Pacific region (defined by project).

Results Chain	Performance Indicators with Targets and Baselines	Data Sources and Reporting	Risks
<p>Outcome Increased reference to the ADO by the media, by economic researchers, both within ADB and beyond, and by DMC officials</p>	<p>By 2019</p> <p>a. 2,060 media citations of ADO made in target newspapers, television reports, and publications Baseline: 1,780 citations TA sub 1: 1,870 citations TA sub 2: 1,960 citations TA sub 3: 2,060 citations</p> <p>b. ADO content used in 58 ADB Management speeches, talking points, and briefing notes Baseline: 50 speeches TA sub 1: 53 speeches TA sub 2: 55 speeches TA sub 3: 58 speeches</p> <p>c. ADO content used in six ADB documents Baseline: 3 ADB documents TA sub 1: 4 ADB documents TA sub 2: 5 ADB documents TA sub 3: 6 ADB documents</p> <p>d. 58 references to ADO made by external researchers Baseline: 50 citations TA sub 1: 53 citations TA sub 2: 55 citations TA sub 3: 58 citations</p> <p>e. Nine references to ADO made by DMC officials Baseline: 3 citations TA sub 1: 5 citations TA sub 2: 7 citations TA sub 3: 9 citations</p>	<p>a. DER media monitoring reports</p> <p>b. ADB Management speeches, talking points, and briefing notes</p> <p>c. Country partnership strategies, paper for ADF replenishment, reports and recommendations of the President, and other ADB documents</p> <p>d. Web search engine that indexes the full text or metadata of scholarly literature across an array of publishing formats and disciplines (e.g., Google Scholar)</p> <p>e. Reports from resident missions and local newspapers</p>	<p>Unforeseen changes in the global or regional political and economic environment undermine the relevance of ADO messages.</p>

Results Chain	Performance Indicators with Targets and Baselines	Data Sources and Reporting	Risks
Outputs 1. Disseminated ADO, ADO Update, and ADO supplements for 3 years (2016–2018)	1a. 1,500 copies each of ADO and ADO Update printed and distributed TA sub 1: 500 copies TA sub 2: 500 copies TA sub 3: 500 copies	1a. Number of publications produced	Unforeseen circumstances may compromise the production schedule.
	1b. By 2019, average of 50,000 web downloads of ADO and its Update, and ADO supplements achieved per year TA sub 1: 50,000 downloads TA sub 2: 50,000 downloads TA sub 3: 50,000 downloads	1b. DER web download statistics	
2. Published background papers for 3 years (2016–2018)	2a. By 2019, all background papers published in journals or edited research volumes under each TA subproject	2a. Number of publications produced	Unexpected circumstances, such as delay in peer review, derail the publication schedule.

Key Activities with Milestones
<p>1. TA subproject 1</p> <p>1.1 Conduct workshops (November 2015, February 2016, May 2016, and July 2016).</p> <p>1.2 Draft background papers (September 2015–January 2016 and October 2016–June 2017) and publish as edited research volumes or submit to reputable peer-reviewed academic journals (December 2016 and June 2017).</p> <p>1.3 Draft, review, and edit ADO contents (November 2015–March 2016 and May–September 2016).</p> <p>1.4 Finalize and disseminate publications (ADO 2016, ADO 2016 Update, 2 ADO supplements, and background papers) (April 2016, July 2016, October 2016, and December 2016).</p> <p>2. TA subproject 2</p> <p>2.1 Conduct workshops (November 2016, February 2017, May 2017, and July 2017).</p> <p>2.2 Draft background papers (July 2016–January 2017 and October 2017–June 2018) and publish as edited research volumes or submit to reputable peer-reviewed academic journals (December 2017 and June 2018).</p> <p>2.3 Draft, review, and edit ADO contents (November 2016–March 2017 and May–September 2017).</p> <p>2.4 Finalize and disseminate publications (ADO 2017, ADO 2017 Update, 2 ADO supplements, and background papers) (April 2017, July 2017, October 2017, and December 2017).</p> <p>3. TA subproject 3</p> <p>3.1 Conduct workshops conducted (November 2017, February 2018, May 2018, and July 2018).</p> <p>3.2 Draft background papers (July 2017–January 2018 and October 2018–June 2019) and publish as edited research volumes or submit to reputable peer-reviewed academic journals (December 2018 and June 2019).</p> <p>3.3 Draft, review, and edit ADO contents (November 2017–March 2018 and May–September 2018).</p> <p>3.4 Finalize and disseminate publications (ADO 2018, ADO 2018 Update, 2 ADO supplements, and background papers) (April 2018, July 2018, October 2018, and December 2018).</p>

Project Management Activities Hiring of consultants (September–December, 2015, 2016, and 2017) Procurement of information technology equipment, information and knowledge services (schedule to be determined)
Inputs ADB: \$3,600,000 TA subproject 1 \$1,200,000 TA subproject 2 \$1,200,000 TA subproject 3 \$1,200,000
Assumptions for Partner Financing Not applicable.

ADB = Asian Development Bank, ADO = Asian Development Outlook, DER = Department of External Relations, DMC = developing member country, TA sub = TA subproject.
Source: Asian Development Bank.

COST ESTIMATES AND FINANCING PLAN
(\$'000)

Item	TA Subproject 1 (2015–2017)	TA Subproject 2 (2016–2018)	TA Subproject 3 (2017–2019)	Amount
Asian Development Bank^a				
1. Consultants				
a. Remuneration and per diem				
i. National consultants	42.0	40.0	40.0	122.0
ii. International consultants	788.0	790.0	790.0	2,368.0
b. International and local travel	149.0	150.0	150.0	449.0
2. Equipment ^b	5.0	4.0	4.0	13.0
3. Workshops, training, seminars, and conferences ^c	90.0	90.0	90.0	270.0
4. Miscellaneous administration and support costs ^d	35.0	36.0	36.0	107.0
5. Contingencies	91.0	90.0	90.0	271.0
Total	1,200.0	1,200.0	1,200.0	3,600.0

^a The technical assistance (TA) subproject 1 will be financed by the Technical Assistance Special Fund (TASF-V) of the Asian Development Bank (ADB), while subsequent TA subprojects will be financed by the succeeding replenishment of the TASF.

^b Includes information technology equipment and software.

^c Includes cost of resource persons for workshops and conferences, including travel expenses of ADB's Economic Research and Regional Cooperation Department and Department of External Relations staff serving as resource persons in the dissemination activities. It may also include cost of meals and snacks served during workshops and conferences.

^d Includes data support and purchase of survey or study data, subscription to data and information services, publications-related costs, buy-back arrangements, mailing and shipping of documents, and translation costs.

Source: Asian Development Bank estimates.

OUTLINE TERMS OF REFERENCE FOR CONSULTANTS

A. **Economics Consultants** (international, 60 person-months, 54 consultants, subprojects 1–3)

1. The consultants should have excellent working experience in general macroeconomics (particularly specializing on finance sector development and gender issues) and good knowledge of developing member country economies. Under the direct supervision of Macroeconomics Research Division (ERMR) staff, the consultants will

- (i) prepare analysis essays on assigned topic, as well as country case reports as may be assigned;
- (ii) participate in Asian Development Outlook (ADO) workshops as may be required;
- (iii) work with the economic editor to ensure consistency and coherence in the ADO;
- (iv) deliver the following outputs: draft, revised, and final background papers; and
- (v) perform all other functions and responsibilities as may be assigned by the director, ERMR.

B. **Editorial Economic Advisors** (international, 51 person-months, 15 consultants, subprojects 1–3)

2. Under the direct supervision of director, ERMR and in coordination with other Asian Development Bank (ADB) staff involved in preparing the country chapters of the ADO and its update, the advisors will collaborate with country chapter authors to develop country chapter write-ups and review the draft chapters for economic content and consistency with economic theory. The advisors will draft the subregional highlights of the publication and ensure that all the data in the publication are based on the most recent information available as of the specified cutoff date. The advisors will act as resource persons in the ADO writers' workshop to be held at ADB headquarters, working with authors to develop the chapter storylines and indicative key messages. In particular, the advisors will

- (i) work with the country chapter authors during the ADO workshop to develop chapter outlines, key messages, and storylines of country chapters;
- (ii) work with the country authors in drafting, revising, and finalizing the texts; reviewing them; conducting one-on-one and group discussions with the authors; and advising on areas that can be strengthened and improved;
- (iii) draft subregional highlights and/or summaries, as well as related key messages;
- (iv) review the validity and accuracy of information, tables, and charts included in the write-up;
- (v) work with the manuscript editor to finalize the text of the country chapters in consultation with the authors;
- (vi) review press releases and related materials for the ADO;
- (vii) deliver the following outputs: edited country chapters and highlights; and
- (viii) perform all other functions and responsibilities as may be assigned by the director, ERMR.

C. **Economic Editors** (international, 9 person-months, 6 consultants, subprojects 1–3)

3. Under the direct supervision of the director, ERMR and in consultation with other ADB staff in the Economic Research and Regional Cooperation Department (ERCD) involved in preparing and reviewing the theme chapters, the economics editor will edit the theme chapter for consistency and economic content. In particular, the economic editor(s) will

- (i) edit the theme chapter for consistency with economic theory as well as empirical evidence, which will include some redrafting of the text along the following lines:
 - (a) rewrite, reorganize, or shorten the text to improve its logical structure;
 - (b) suggest different ways to present material; for example, suggest deleting or adding tables, figures, or text boxes to make the author's case more forcefully;
 - (c) simplify technical language, eliminate jargon, and introduce definitions so that the chapter can be understood by an educated non-specialist;
- (ii) perform general editing, including:
 - (a) simplifying long, complicated sentences;
 - (b) breaking up accretions of nouns as adjectives, e.g., "farm-household cash flow management" would be changed to "management of cash flow in farm households";
 - (c) editing tables and figures so that they prove their point and make the presentation of similar data consistent;
 - (d) eliminating excess words that do not further the argument;
 - (e) eliminating redundancy;
- (iii) ensure consistency of the theme chapter with the other parts of the ADO;
- (iv) review the validity and accuracy of information, tables, and charts included in the theme chapter;
- (v) confer with ERCD staff regarding gaps in the write-up, important questions, and needed revisions;
- (vi) assist in preparing the publication highlights (for Part 2);
- (vii) help prepare the key messages and review press releases for the theme chapter of the ADO;
- (viii) deliver the following outputs: edited theme chapters and highlights; and
- (ix) perform all other functions and responsibilities as may be assigned by the director, ERMR.

D. Manuscript Editors (international, 24 person-months, 12 consultants, subprojects 1–3)

4. Under the direct supervision of the director, ERMR, and in coordination with the relevant ERMR staff, the manuscript editors will
- (i) edit the ADO, including (a) rewriting, reorganizing, or shortening the text to improve its logical structure and sharpen the arguments; (b) simplifying technical language, eliminating jargon, and introducing definitions so that the chapters can be understood by educated non-specialists; (c) coordinating with the authors and economic editors to make connections among ideas explicit and to illustrate complex concepts; (d) cutting or editing redundant passages and simplifying overly long, complicated sentences; (e) smoothing or writing transitions between paragraphs and sections; and (f) suggesting additional materials (e.g., boxes, tables, and figures) that would make the publication more reader-friendly;
 - (ii) check the manuscript for consistency and accuracy, including checking for factual errors (e.g., ensuring that the correct names of institutions and other entities are used and checking major statements of fact on leading websites, where practical), and highlighting data inconsistencies (e.g., alerting ERMR national officers to discrepancies in data among text, tables, and charts for their chapters, ensuring that queries are addressed, and ensuring that benchmarks are referred to coherently in the publication);
 - (iii) copyedit all parts of the reports in conformity with ADB editorial style and usage;

- (iv) smooth out the entire structure of the publications to make them readable with a consistent logical flow;
- (v) ensure, to the degree possible, consistency of language style in all parts of the publication;
- (vi) edit tables and figures;
- (vii) ensure that subheads are consistent and logical;
- (viii) check references to tables, figures, appendixes, bibliographies, and parts of the text;
- (ix) edit notes to make sure that the text references are correct;
- (x) supervise the encoding of corrections as well as the incorporation of tables, charts, and boxes;
- (xi) prepare the table of contents, definition of terms, and list of abbreviations;
- (xii) edit all dissemination materials including press releases, speeches, questions and answers, key messages, and presentation slides;
- (xiii) liaise with the typesetter designated by ERMR to ensure that all editorial marks and comments, as well as tables, charts, and boxes, are incorporated in the typeset manuscript, and that the manuscript is ready for submission for final printing;
- (xiv) deliver the following output: edited manuscript; and
- (xv) perform all other functions as may be assigned by the director, ERMR.

E. Resource Persons (1.5 person-months, 15 experts, subprojects 1–3)

5. Resource persons will be engaged to (i) conduct training on macroeconomics and economic forecasting, and (ii) act as discussants during ADO theme conferences and workshops.

F. Desktop Publishing Specialists and/or Graphic Designers (national, 18 person-months, 6 consultants, subprojects 1–3)

6. The consultants must be skilled in working with Adobe InDesign, Adobe Illustrator, Adobe Photoshop, Microsoft Word, and Microsoft Excel. The consultants will typeset and proofread the text, tables, charts, and all graphic elements of the publication from the preliminary draft to the final copy and produce the high-resolution PDF file before forwarding to the external printer (including refining its web version). The assignment will be at ADB headquarters. In particular, the consultant will

- (i) assist in designing the ADO cover;
- (ii) layout the ADO;
- (iii) reformat tables and charts of the ADO based on corrections received from ERMR staff and consultants;
- (iv) encode corrections in the main text based on corrections received from ERMR staff and consultants;
- (v) prepare final layout of the ADO;
- (vi) encode final text and graphical corrections;
- (vii) deliver the web-ready and quality-checked consolidated PDF of the publication;
- (viii) generate PDF files of the different parts of the book at certain points of the production process; preliminary and final source files (InDesign and Illustrator); the PDF file of the manuscript for launch, printing, and web-posting; and backup files of all of the above;

- (ix) in collaboration with ADB's Department of External Relations, generate other formats of the publication as may be seen necessary due to the changing nature of desktop publishing; and
- (x) perform other related tasks as may be assigned by the director, ERMR.

G. Communication Strategy Expert (international, 2 person-months, 1 consultant, subprojects 1–3)

7. In consultation with ADB's ERCD, Department of External Relations, and staff from resident missions, the expert will evaluate the current communication strategy for the dissemination of the ADO. The expert will evaluate the (i) current target audiences, (ii) current communication methods for each target audience, and (iii) current monitoring and evaluation mechanism to effectively obtain client feedback; and suggest ways to improve them. Also, in light of the changing nature of desktop publishing in development organizations—where increasingly publications are being provided in new formats, with new readers engaged through mobile devices with the ability to manipulate data—the expert will also need to evaluate how this may change the way we measure the reach of the ADO and recommend methods to quantify this.

H. Economics Consultants (national, 30 person-months, 6 consultants, subprojects 1–3)

8. The consultants should have excellent working experience in general economics. Under the direct supervision of ERMR staff, the consultants will assist economic research by ERCD and undertake general economic research. The assignment will be at ADB headquarters in Manila, Philippines. In particular, the consultants will

- (i) research issues related to macroeconomic development, growth, trade and investment, human capital development, and long-term employment generation in Asia and the Pacific;
- (ii) support country economic analyses;
- (iii) contribute to the preparation of the ADO and its update;
- (iv) update the ADO data sheet;
- (v) generate an updated database, charts, and tables, and draft and final reports as may be required; and
- (vi) undertake ad hoc research and other assignments as may be assigned by the director, ERMR.

I. Research Assistants (national, 18 person-months, 6 consultants, subprojects 1–3)

9. Under the direct supervision of ERMR staff, the consultants will provide data gathering and analysis support for the ADO and related activities. The assignment will be at ADB headquarters in Manila, Philippines. In particular, the consultants will

- (i) support the preparation of research studies under the technical assistance,
- (ii) assist in the preparation of the ADO for publication,
- (iii) undertake quantitative analysis, as required, and
- (iv) perform other tasks as may be assigned by the designated ERMR staff.