

Disclaimer:

The views expressed in this document are those of the author, and do not necessarily reflect the views and policies of the Asian Development Bank (ADB), its Board of Directors, or the governments they represent. ADB does not guarantee the accuracy of the data included in this document, and accept no responsibility for any consequence of their use. By making any designation or reference to a particular territory or geographical 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'S CORPORATE STRATEGY

Amy Leung

Director General, East Asian Department, ADB

STRATEGY 2020 & MIDTERM REVIEW

An Asia-Pacific free of poverty

Inclusive growth

Environmentally sustainable growth

Regional cooperation and integration

Drivers of change

- Private sector development
- Governance & capacity development
- Gender
- Knowledge
- Partnerships

Core areas of operations

- Infrastructure
- Environment & climate change
- Regional cooperation and integration
- Finance sector development
- Education

- Poverty reduction & inclusive growth
- Environment & climate change
- Regional cooperation & integration

- Infrastructure
- Middle-income countries
- Private sector development and operations
- Knowledge

WHY A NEW STRATEGY?

STRATEGY 2030

KEY DIRECTIONS

- Differentiated approaches across 3 main country groups:
 - Small island developing states and fragile and conflict-affected situations
 - Low and lower-middle income countries
 - Upper middle-income countries
- 7 operational priorities
 - Addressing remaining poverty and inequality
 - Accelerating progress in gender equity
 - Tackling climate change, building climate and disaster resilience, and enhancing environmental sustainability
 - Making cities more livable
 - Promoting rural development and food security
 - Strengthening governance and institutional capacity
 - Fostering regional cooperation and integration

KEY DIRECTIONS

- Expanding private sector operations
- Catalyzing and mobilizing resources
- Strengthening knowledge services
- Delivering through a stronger, better and faster ADB
 - Ensuring robust resource base
 - HR reforms
 - Strengthening field offices
 - Improving products and instruments
 - Modernizing business processes and systems

WHAT'S NEW IN STRATEGY 2030?

- Expanded vision statement
- Greater flexibility at the corporate level
- Differentiated approaches across country groups
- Country focused-approach
- Integrated solutions
- Innovative technology
- Greater emphasis on private sector operations, catalyzation and mobilization, and knowledge solutions

TIMELINE

Board consideration of final R-paper (26 July 2018)

Implementation/Operationalization

Work program and budget framework (Q4 2018)

Corporate results framework (Q2 2019)

Operational plans for the 7 operational priorities
(Q3-Q4 2019)

Country partnership strategies aligned with Strategy 2030

AFDI-RKSI LECTURE SERIES

- **Purpose**
 - Addresses important topics concerning international development
 - Drawing on ADB's experience with developing countries, primarily in the PRC
 - Emphasizes challenges, approaches, and case studies based on development projects
- **Quantity**
 - 2016: 8 lectures
 - 2017: 12 lectures
 - 2018: 14 lectures
- **Lecturers**
 - East Asia Department management team
 - Departments bank wide (IED, SDCC, OGC, ERCD)

2018 AFDI-RKSI LECTURE SERIES

- 13 April-3 July
- Syllabus
 - ADB's operations and portfolio in the PRC
 - The gender dimension of development
 - Future energy systems: challenges and opportunities to developing countries
 - ADB's work in law and policy reform
 - ADB's climate change operation in the PRC
 - Comprehensive transformation approach to revitalize the PRC's northeast
 - Role of cross-border economic zones
 - ADB's approach to promoting sustainable food security
 - Framing governance reforms in real-world conditions
 - An overview of principles for public financial management
 - Middle-income countries: challenges and opportunities
 - Green urban development and green financing
 - Financing low-carbon and climate resilient development
 - Services led development: prospects of decent work

WRAP-UP

- Choose a theme
 - Inclusive growth
 - Environmentally sustainable growth
 - Regional cooperation and integration
 - Climate change
 - Theme developed from one of the lectures this year
- 5 group, 15 minutes/group