

Leproux, Vittorio; Brooks, Douglas H.

Working Paper

Viet Nam: Foreign Direct Investment and Postcrisis Regional Integration

ERD Working Paper Series, No. 56

Provided in Cooperation with:

Asian Development Bank (ADB), Manila

Suggested Citation: Leproux, Vittorio; Brooks, Douglas H. (2004) : Viet Nam: Foreign Direct Investment and Postcrisis Regional Integration, ERD Working Paper Series, No. 56, Asian Development Bank (ADB), Manila,
<https://hdl.handle.net/11540/1913>

This Version is available at:

<https://hdl.handle.net/10419/109258>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

<http://creativecommons.org/licenses/by/3.0/igo>

ADB

ERD Working Paper

ECONOMICS AND RESEARCH DEPARTMENT

SERIES

No. 56

Viet Nam: Foreign Direct
Investment and Postcrisis
Regional Integration

Vittorio Leproux
and Douglas H. Brooks

September 2004

Asian Development Bank

<http://www.adb.org/Economics>

ERD Working Paper No. 56

Viet Nam: Foreign Direct Investment and Postcrisis Regional Integration

VITTORIO LEPROUX AND DOUGLAS H. BROOKS

September 2004

Vittorio Leproux is a Master in International Cooperation and Project Design, Università degli Studi di Roma 'La Sapienza', CIRPS. Douglas H. Brooks is Principal Economist in the Macroeconomics and Finance Research Division, Economics and Research Department, Asian Development Bank.

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

©2004 by Asian Development Bank
September 2004
ISSN 1655-5252

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

FOREWORD

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

CONTENTS

Abstract	vii
I. Introduction	1
II. Recent Trends and Developments in FDI in Viet Nam	1
III. The Impact of FDI	9
IV. Policy Regimes, Business Environment, and Trade-related Issues	15
V. Regional Integration and Specialization Analyses	19
VI. Conclusions	23
References	24

ABSTRACT

Since Viet Nam started its transition from a centrally planned economy to a socialist-oriented market economy, many reforms have been implemented. The Foreign Investment Law signaled an important step toward Viet Nam's integration in the regional and international economic systems. The relatively low amount of foreign investment relative to other countries in East and Southeast Asia made more evident the necessity of a new set of reforms in order to compete with Asian neighbors, and principally with People's Republic of China, in the attraction of foreign direct investment. Even if foreign capital contributed in many important ways to the growth that Viet Nam has achieved since *doi moi* started, its impact in other areas was limited because of different problems affecting the Vietnamese economic system. This evidence underlines the need for reforms in the private sector, financial and banking sector, state-owned enterprises, and trade policy. Accession to the ASEAN Free Trade Area represents an important event and a new scenario where Viet Nam will compete and cooperate with its partners. It calls for a serious analysis of the changes occurring in comparative advantages of the Southeast Asian economies after the economic crises and of the role that Viet Nam can play in the regional production network.

I. INTRODUCTION

Since the introduction of *doi moi* (renovation) economic reforms in 1986, Viet Nam's economy has been among the fastest growing economies in the region. Its economic structure reflected an increasing share of industry and services while the share of agriculture declined. Viet Nam has been successful in poverty reduction strategies and has been able to ensure rapid growth with relative equity. Among the factors that led to this success, foreign direct investment (FDI) has played a crucial role, providing Viet Nam's economy with its relatively scarce factor, capital, and representing an extremely important instrument for integration in the world economy, especially at the regional level.

This paper attempts to analyze the recent developments in FDI flows to Viet Nam, particularly its impact on Viet Nam's economy and the economic, political, and institutional weaknesses that must be faced in order to ensure a future capacity to receive more foreign capital and to build a system able to realize more of the potential benefits of foreign direct investment. Particular attention has been given to the regional dimension of these issues because of the great historical importance of regional partners for Viet Nam, especially before the Asian crisis, and because of the ASEAN Free Trade Area's (AFTA) accession path that represents an important stage in Viet Nam's further integration in regional production networks.

This paper is organized as follows: Section II discusses FDI developments and trends, drawing particular attention to the effects of the Asian crisis on capital flows. Section III considers the impact of FDI on different aspects of Viet Nam's economic development. Section IV examines different aspects of the business environment, policy regimes and trade-related issues, and their effects on Viet Nam's FDI inflows and impacts. Section V discusses AFTA and Viet Nam's accession schedule, and tries to contribute to a better understanding of the changes occurring in the regional comparative advantages of ASEAN economies with production specialization. The last section provides conclusions underlining the altered postcrisis opportunities as threats for Viet Nam's development, and the consequent policy recommendations regarding FDI-related issues.

II. RECENT TRENDS AND DEVELOPMENTS IN FDI IN VIET NAM

Attracting foreign investment has been an integral part of the Vietnamese reform process since the late 1980s. Since the Law on Foreign Investment (LFI) was approved in 1988 there has been a substantial inflow. According to the Ministry of Planning and Investment, from that time to the end of 2003, the Vietnamese economy attracted total investment capital of about US\$40.8 billion in terms of commitments, while the total realized capital was US\$24.6 billion.

Up to the end of 2003, investors from 64 countries and territories had invested in Viet Nam, but Asian economies accounted for the major part of these capital flows. Singapore is the principal foreign investor with 288 projects and \$7370 million of registered capital; followed by Taipei, China (1,086 projects and \$5998 million); Japan (418 projects and \$4480 million); Republic of Korea (henceforth Korea) (662 projects and \$4161 million); and Hong Kong, China (288 projects and \$2975 million). These top five investor economies account for 61 percent of total FDI commitments in the period 1988-2003. Countries of the Association of Southeast Asian Nations account for 25 percent of the total investment, mostly because of Singapore's capital. However after the signing in July 2000 of the US-Viet Nam Bilateral Trade Agreement, investment from countries such as France, Netherlands, and United States has been increasing. Meanwhile, FDI from the United Kingdom is principally connected to investments of the 1990s in the oil and gas sector (Figure 1).

FIGURE 1
INVESTMENT COMMITMENTS BY ECONOMY, 1988-2003

Source: http://www.vneconomy.com.vn/eng/article_to_print.php?id=040105165613

During these years Viet Nam's economy was able to attract foreign investment in all sectors. The oil and gas sector was where FDI was most focused during the first half of the 1990s, and up to the end it absorbed 8 percent of the total FDI in Viet Nam. The industrial sector accounted for the most important share of the capital inflows over the full decade: heavy industry for 21 percent, light industry for 13 percent, and food industry for 6 percent of the total registered capital. Another important role in attracting FDI was played by real estate services, which absorbed the highest amount of FDI within the tertiary sector. The share of agriculture, forestry, and fisheries was only a small part of the total, though it is slowly increasing (Figure 2). All 61 provinces of Viet Nam have attracted FDI but investors have so far located their investments mostly in urban areas where they can take advantage of more developed infrastructure. Ho Chi Minh City and Hanoi accounted for 26 and 19 percent, respectively, of the total FDI absorbed by Viet Nam in 1988-2003. Apart from these two principal Vietnamese cities, other areas attracted high amounts of FDI,

FIGURE 2
FDI COMMITMENTS BY SECTOR 1988-2003

Source: <http://www.aseconnectvietnam.gov.vn/ase/vn/asps/news.asp?idnews=5931&tuan=23>

especially in the southeast. The provinces of Dong Nai, Binh Duong, and Ba Ria-Vung Tau absorbed another 29 percent of total FDI, far more than the other principal northern provinces of Hai Phong, Lam Dong, and Hai Duong, which absorbed just 7 percent. Central Viet Nam attracted only a very modest amount of FDI, mostly in Quang Ngai province. From these data a dualistic result is evident: 74 percent of the total amount of FDI absorbed by Viet Nam in the last 15 years was invested in only five of the 61 regions composing the Vietnamese state (Table 1).

To attract investment with limited infrastructure, Viet Nam has developed a system of industrial zones. Up to the end of 2002, 76 industrial zones have been built in different areas of the country.

TABLE 1
FDI BY PROVINCE, 1988-2003

PROVINCE	COMMITMENTS (\$M)	PERCENT
Ho Chi Minh City	10755	26.36
Hanoi	7563	18.54
Dong Nai	6504	15.94
Binh Duong	3378	8.28
Ba Ria-Vung Tau	2065	5.06
Quang Ngai	1872	4.59
Hai Phong	1477	3.62
Lam Dong	869	2.13
Long An	541	1.33
Hai Duong	526	1.29
Others	5244	12.86
Total	40795	100.00

Source: http://www.vneconomy.com.vn/eng/article_to_print.php?id=040105160446

Among them 17 zones have been developed by joint ventures (JVs) and one by a 100 percent foreign-owned enterprise. The other 52 zones are Vietnamese-owned industrial zones. These zones have attracted a high proportion of the total FDI in the country: 1,202 projects have been approved for an amount of \$9.4 billion, representing about 25 percent of the FDI that flowed into Viet Nam up to 2002.

Viet Nam's LFI considers three forms of investment: business corporate contract (BCC), JV, and 100 percent foreign-invested company. The LFI establishes that for investments in the sectors of oil and telecommunications, the BCC form must be applied. Joint ventures are required for a wide range of sectors such as transportation, tourism, culture, port construction, airport terminals, and explosives production. For projects regarding investment in the construction of infrastructure, such as water and electricity supply, the law requires build-operate-transfer contracts to be signed with the authorized state agency. Up to the beginning of 2002, just six projects for a total amount of \$1.2 billion had been for this kind of contract. Meanwhile, BCC projects accounted for about 11 percent of total inflows and for a minimal portion of the number of approved projects. The projects under 100 percent foreign-owned enterprises account for 61 percent of licensed projects and 33 percent of committed capital, while JVs account for 34 percent of licensed projects and 53 percent of committed capital. But the tendency is for an increasing prominence of 100 percent foreign-owned projects. Two motivations can explain this trend: the first is that after a period of investigating and understanding the Vietnamese market, reliance on domestic counterparts is becoming comparatively less important. Second, foreign investors increasingly prefer the wholly owned form after learning about the difficulties of operating with domestic counterparts. Furthermore, about 98 percent of JVs have been made with Vietnamese state-owned enterprises (SOEs) (Doanh 2002). This happened because these links permitted the foreign investors to benefit from the SOEs' preferential treatment and because of the weakness of Viet Nam's domestic private sector. The inefficiencies that foreign investors had to face in carrying out projects with their local counterparts have contributed to the growth of interest in 100 percent foreign-invested companies (Table 2).

TABLE 2
FDI BY FORM OF INVESTMENT, 1988-2001

FORM OF INVESTMENT	NUMBER OF PROJECTS	COMMITMENTS (\$M)
Joint Ventures	1043	20167
100% foreign-owned project	1858	12414
Business cooperation contracts	139	4052
Build-operate-transfer projects	6	1228
Total commitments	3046	37861

Source: Bui (2004).

Since 2001, the role of the *Viet Kieu* (Overseas Vietnamese) has been slowly increasing. That year, the state officially committed to protect their legitimate interests, encouraging them to keep close links with their native land. In reality, things are still difficult and the capital flow from over 2.6 million overseas Vietnamese is not comparable to the important resources People's Republic of China has received from Hong Kong, China; Taipei, China; and other Chinese sources. More

important is the role played by remittances in recent years. In 2001 the remittance flow was over \$2 billion, and in 2002 it reached \$2.4 billion, mostly to the Ho Chi Minh City area (EIU 2003a). In 2003, the Committee of Overseas Vietnamese said remittances peaked at \$2.7 billion, 60 percent of which went to Ho Chi Minh City. Between 1988 and 2003, the total amount of foreign capital inflows in Viet Nam was about \$18.4 billion (Figure 3) (UNCTAD 2004).

FIGURE 3
FDI IN VIET NAM, 1988-2003

Source: UNCTAD (2004).

Analyzing the data, we can divide the FDI flows into three periods. Prior to 1994 the oil and gas sector was the focus of FDI in Viet Nam, permitting growth in crude oil exports, which represented the leading component of export growth until 1996. Since 1994, foreign investment expanded to a range of new sectors, first real estate and then different industrial activities. The latter in particular received capital flows from East Asian countries that were facing the boom preceding the 1997/1998 crisis as they sought new locations for their export production to face the rising cost of their local workforce. Foreign investment flowing into Viet Nam during these years played a very important role, not only in providing finance but also in facilitating export market access, introducing new ideas and processes, elevating skills and know-how, and proposing models that have been copied by domestic investors (Figure 4).

After 1997 Viet Nam's economy experienced a sharp decline in FDI disbursements. This is commonly supposed to be caused principally by the slowing reform process. In supporting the relevance of the environment for foreign investment as predominant over the impact of the Asian crisis, two arguments are often underlined: that the decline in implementation of investment commitments started before 1997, so the regional crisis made evident problems existing prior to the crisis; and that after 1999, investments returned to Korea, Malaysia, and Thailand but not to Viet Nam.

Masina (2002) argues that the causal nexus between the slowing pace of *doi moi* and the decline in FDI flows has probably been overestimated. Considering the data on FDI commitments

FIGURE 4
FDI COMMITMENTS BY ORIGIN IN 1996

Source: IMF (2002).

by sector it is evident that there was an element of speculative FDI in real estate, as it dropped from \$2.7 billion in 1995 and \$3.3 billion in 1996 to \$338 million in 1997. Subtracting these values from the total FDI commitments in Viet Nam during the period 1995-1997 we can see that the decline in FDI is entirely attributable to the real estate sector. In fact, the subtotals for the three years are respectively \$4.0 billion, \$4.4 billion, and \$4.1 billion. During the 1990s the real estate sector was largely speculative and dominated by East Asian financial groups. The slowdown of commitments of FDI in 1997 was the result of the bubble's deflation in that sector. Moreover, analyzing the series regarding FDI disbursements in Viet Nam in 1995-1996, and considering the elevated instability of investments in the oil and gas sector because of the large size of this kind of project, the total disbursement after subtracting the values of the real estate and oil and gas sectors shows an increasing trend from \$1.2 billion in 1995 to \$1.7 billion in 1997. This confirms that before the crisis there was no evidence of a decline in FDI in Viet Nam.

One element characterizing the precrisis period is that Viet Nam attracted higher FDI than much larger Asian economies, which suggests the presence of overinvestments or catch-up investments that could have characterized this economy in the years before the crisis. This involved not only real estate and the construction sector but also heavy industry as a result of optimism about Viet Nam's domestic market based on relatively little documented information. Comparing different Asian countries in 1997, Viet Nam appears as an economy with an excessively high FDI as a percentage of gross domestic product (GDP), raising suspicion that before 1997 there was overinvestment in Vietnamese productive sectors (Figure 5).

This explanation of the FDI slowdown after 1997 is only partial. The contraction of foreign investment was also due to the financial crisis and the investment downturn that Asian economies in general had to face after 1997, which is a main explanation of the sharp decline in Viet Nam from 1998 onward. However, the crisis increased pressure to improve the investment climate for Viet Nam to compete as a leading production location in the context of diminished flows of investment funds.

FIGURE 5
FDI AS PERCENTAGE OF GDP IN 1997

Source: Calculated from UNCTAD and World Bank data.

It is only partially true that after 1999 investment has returned to other Asian countries more than to Viet Nam. Considering the maximum amount of FDI flows to selected Asian countries before the bubble burst, in the period 1999-2001, only the Philippines was able to attract an amount of investments higher than the peak its economy had achieved before the crisis. Malaysia in 1999 and 2000 showed a rise, about 50 percent, similar to Viet Nam's, but in 2001 it registered a sharp drop after Kuala Lumpur, by imposing controls on short-term capital flows, moved in a rather different direction from that favored by international financial institutions. Indonesia also showed a sharp decrease of FDI inflows after 1999, heavily affected by the volatile political and security situation. Thailand was able to rapidly restore its investment attraction capability, but overall it is not clear that capital returned to the area in general, and Viet Nam represents an exception (Figure 6).

FIGURE 6
FDI INFLOWS IN SELECTED ASIAN COUNTRIES 1999-2001
AS PERCENTAGE OF MAXIMUM (FDI 1996; FDI 1998)

Source: Calculated from UNCTAD data.

The more positive trend registered in Korea and Thailand is clearly connected to acquisitions of local corporations after these countries liberalized their markets in connection with conditions to receive loans from the International Monetary Fund (IMF). In fact, conventional “greenfield” FDI, where new production capacity is created, actually sharply declined during that period. After the crisis, cross-border mergers and acquisitions (M&A) were the main engine of FDI flows. Mergers and acquisitions drove the corporate and bank restructuring process in affected countries. All affected countries benefited from increased M&A activity to varying degrees. Much of the FDI inflows received by Korea and Thailand after the crisis were associated with M&A activity. Viet Nam did not feel the need to speed up the pace of reforms because, even though regionally well integrated, the economy exhibited a degree of resilience toward the East Asian crisis and proved quite successful in maintaining macroeconomic stability. The slow pace of reforms may have provided a countercyclical element of stability in a period of international economical instability (van Arkadie and Mallon 2003). Consequently M&A, even after 1999, played a marginal role in FDI inflows to Viet Nam, in contrast to most other countries in the region. Viet Nam’s current business legislation is not very conducive to the establishment of strong M&A activity: foreign investors may only acquire up to 30 percent of total shares in a local company in Viet Nam if the company operates within one of the 35 approved business sectors, and must get the approval of the prime minister’s office before doing so.

According to the IMF (2002), between 1988 and 1998 about two thirds of the disbursed and committed FDI in Viet Nam was from Hong Kong, China; Japan; Korea; Malaysia; Singapore; Taipei,China; and Thailand. The crisis strongly reduced and changed the investment outflows from these countries, and this consequently caused the heavy decrease in total FDI to Viet Nam (Figure 7). The decline of FDI inflows to Viet Nam in 1998 was mainly the result of a general regional trend, but does not mean that national deficiencies regarding the environment for investment did not play a role in generating discontent among investors. Once the regional perspective

FIGURE 7
FDI OUTFLOWS FROM SELECTED ASIAN COUNTRIES (MILLION US \$)

Source: UNCTAD (2004).

deteriorated and the total investment absorbed by the regional economies registered a sharp decline, the difficulties of doing business in Viet Nam also assumed more visibility as a reason for dissatisfaction among foreign investors. Thus, an improvement of the investment climate through important reforms is necessary for Viet Nam's economy to restore economic growth but, at the same time, a serious analysis of changing comparative advantage in East Asia and of the changing regional productive systems in the postcrisis environment is needed to identify appropriate policies and medium and long-term strategies.

III. THE IMPACT OF FDI

International capital flows represent a potentially effective instrument to increase world output and welfare. Foreign direct investment in particular, because of its stability compared to other forms of capital flows, either private or public, can be very important in achieving higher levels of economic development. Many countries have adopted strategies to attract as much FDI as possible, believing in its capacity to integrate the host country into the world economy through assets provided by transnational corporations, such as capital, technology, and skills.

Before discussing new scenarios and opportunities that Viet Nam is going to face in coming times, an analysis of the impact of the large amounts of inward FDI that the Vietnamese economy has absorbed since the promulgation of the first LFI in December 1987 is warranted. After having reviewed the effects of FDI on the Vietnamese economy and welfare, it is possible to formulate a critical view of the policies carried out in recent years and to suggest hypotheses for future reforms aimed at creating a better environment for a more incisive impact of FDI on development, growth, and poverty reduction.

We have seen the high amount of inward FDI that has been registered in Viet Nam since implementation of liberalization and open policy reforms. The role of foreign investment as a capital source was relevant throughout the 1990s, financing the country's fast growth. Before the crisis considerably reduced foreign investment flows, FDI's contribution to total investment was obviously greater than in most recent years, with a peak of 30.4 percent in 1995. After the decline of 1998, the percentage of total Vietnamese investment constituted by FDI stabilized at around 18 percent (Figure 8).

While its contribution to total investment reached its highest levels on the eve of the Asian crisis, the contribution of FDI to GDP, exports, and total output has been characterized by a growing trend since the beginning of the 1990s. The contribution to GDP has doubled during the late 1990s from 6.3 percent in 1995 to 13.3 percent in 2000 (Table 3).

TABLE 3
FDI CONTRIBUTION TO GDP AND EXPORT (PERCENT)

YEAR	CONTRIBUTION TO GDP	CONTRIBUTION TO EXPORT
1995	6.3	8.1
1996	7.4	10.8
1997	9.0	19.5
1998	10.0	21.2
1999	12.3	22.4
2000	13.3	23.2

Source: MPI data.

FIGURE 8
INVESTMENT BY OWNERSHIP (PERCENT)

Source: GSO (2002).

Foreign direct investment also played an important role for export growth, especially after the crisis. From 1996 to 1997, the foreign-invested sector's contribution to exports registered a growth rate higher than 80 percent, accounting for about 20 percent of exports. In 2000 it accounted for 23.2 percent of total exports and this value has increased during the last two years. Transnational corporations investing in Viet Nam during the last decade provided export market access; moreover, FDI has served as a catalyst for other domestic exporters. During 2002 the contribution of FDI to total exports was particularly relevant in some key industries such as footwear; textile and garments; and electronics, computers, and supplies. It accounted for 82 percent of the latter, 42 percent of footwear exports, and 25 percent of textile and garments exports (Bui 2004).

Foreign direct investment also contributed to state revenue. Between 1997 and 2000 foreign-invested enterprises accounted on average for 5.7 percent of the state budget. If oil and gas revenues were included, FDI's contribution would account for over 20 percent (IMF 2002).

During the early 1990s, industrial output from foreign-invested enterprises accounted for less than 10 percent of total output, but increased decisively after 1995. In 2000 it accounted for about 35 percent of total industrial output, and was still achieving a growth rate higher than the state sector's. Before 1995, when foreign investment was concentrated in hydrocarbons, about 42 percent of the output of foreign-invested enterprises was in the mining sector. This percentage decreased during the following years, reaching 32 percent in 2000 as a consequence of the development of other sectors as targets of FDI (Figure 9).

In exploring the effects of FDI on Viet Nam's economy, spatial issues cannot be ignored (Figure 10). Even if during the doi moi process relevant results were achieved in poverty reduction, and

FIGURE 9
INDUSTRIAL OUTPUT (PERCENT)

Sources: GSO (2002 and 2000).

even if its growth path was differentiated from other fast growing economies by a significant level of equity, Viet Nam still remains a country affected by a large amount of poverty. Furthermore, from a demographic point of view, Viet Nam is still a mainly rural country with an urban population of only about 25 percent (UNDP 2002). Considering the fact that 74 percent of total inward FDI

FIGURE 10
REGIONAL TREND IN PER CAPITA INVESTMENTS

Notes: State investment is for 2000; foreign investment is realized FDI in 2002; domestic private investment in 2001.

Source: Dapice (2003, Table 8).

absorbed by the Vietnamese economy reaches just five provinces representing less than 15 percent of the total population of Viet Nam, this means that FDI for the other 56 provinces—with 85 percent of the Vietnamese population—accounts for less than 30 percent of the total amount.

Only a few provinces have been able to attract high amounts of foreign direct investment. The reasons differ: first of all many investors want to be close to major markets and cities. But other criteria can influence the destination of FDI inflows, such as presence of raw materials or tourist attractions. In general, most investors prefer to locate their activities close to where others already are. For most Vietnamese regions, and for the totality of the poorest regions of Viet Nam, most investment and growth came from the state sector. In Northern Central Coast and in Central Highlands, state investment accounts for more than 85 percent of total investment; and 79 percent in the Northeast and West, showing that state sector reform represents a key issue on the path of *doi moi*. State investment is allocated according to economic and political criteria and has constituted until now an important instrument to balance the regional distribution of foreign direct investment. However, there is a limit to how much infrastructure can justifiably be built without subsequent productive investments. So it is possible that even state investment will be aimed toward fewer and more efficient state enterprises, mostly located where growth is fast and there is a clear need for infrastructure.

Despite impressive and rapid growth of the domestic private sector, the initial low base of the sector leaves it only accounting for a small share of total output and employment. Nevertheless, as shown in Figure 8, the state share of total investment registered an increase between 1995 and 2001, passing from 42 to 58.1 percent, while the domestic private sector's share decreased from 27.6 to 23.6 percent. The explanation of this trend is not certain. It can be the result of undercounting of domestic private investment by small enterprises and households especially in rural areas. However, data reveal the Vietnamese government's tendency to be more sympathetic to FDI than to domestic private investment, throughout the whole final decade of the last century, with a regime that was not encouraging to formal private business activity. The logical result was that unregistered firms carried on a great part of domestic private activities (van Arkadie and Mallon 2003).

In a study by Dapice (2003), the geographical concentration of FDI and private domestic investment are compared. The results indicate that FDI is much more concentrated than domestic private investment among the provinces. About 40 percent of all Vietnamese provinces experienced domestic private investment (of at least \$10 per capita), compared to only 10 to 15 percent for foreign direct investment. Furthermore, differently from FDI, domestic private investment covers a much wider range of situations. In fact, even in some very poor regions there are provinces that were able to enjoy domestic private investment. These results imply that most provinces should focus more on creating favorable conditions for domestic private investors, and less on attracting foreign direct investment.

In analyzing FDI's impact on Viet Nam's economy, another aspect of relevance is that FDI did not create as much employment as expected. Despite their shares of GDP, total investment, and exports, foreign-invested enterprises in 2000 accounted for only 2 percent of the total number of people of working age in the labor force, according to Viet Nam's General Statistical Office. Other studies report even lower shares. For example, McCarty and Diep (2003) report estimates of FDI's share of total employment between 1991 and 2000 at 0.6 percent. In terms of contribution to total employment up to 2000, foreign-invested enterprises accounted for 6.4 percent of total labor

in industry and construction; 0.2 percent in agriculture, forestry, and aquaculture; and 0.4 percent in service sectors (Figure 11).

FIGURE 11
DIRECT JOBS CREATED BY FDI SECTOR

Source: Bui (2004).

The main reason why foreign investment does not create more employment is reflected in the low labor requirements per unit of output characterizing foreign-invested enterprises. This is fundamentally because labor productivity is higher in foreign-owned enterprises (Quynh, Nguyen, and Bui 2002), and in destination sectors since Viet Nam started attracting foreign direct investment. Regarding the first point, in all sectors, labor productivity tends to be higher among foreign-invested enterprises due to the more advanced technology to which foreign enterprises have access and that characterizes their production processes, but also because of the large amount of imported inputs utilized by foreign firms. It is estimated that in 1999 imports by foreign-invested enterprises accounted for 74 percent of the value of their turnover (Apoteker 2000) and for 1998, IMF (2002) reports a share of imports equivalent to 82 percent. Until the productive processes of foreign-invested enterprises in Viet Nam involve mostly final stages of production, rather than assembling imported parts and components, the general impact on employment will remain low. Moreover, it dramatically reduces the effect on the balance of payments due to the large share of exports from foreign-invested enterprises. The second cause that strongly affected the potential impact of FDI on employment is the large share of FDI projects that were carried out in capital-intensive industries such as cars and motorbikes, cement, and steel instead of sectors characterized by more labor-intensive production. Furthermore, FDI in agriculture played a very marginal role among the general context of inward FDI, while agriculture still accounts for about 25 percent of GDP and two thirds of employment (Figure 12).

Up to the end of 2001, industry played the major role in creating new jobs, accounting for 77 percent of total labor in the FDI sector. Agriculture, forestry, and aquaculture reached only 10 percent and the rest is attributed to services and transportation. During 2002, industry's share was 83 percent of the over 650,000 jobs created by the FDI sector while agriculture's share was 10 percent and services, 7 percent. In 2001, light industries attracted the largest share, or 50.6

FIGURE 12
EMPLOYMENT OF FDI BY SECTOR, 2001

Source: Quynh, Nguyen, and Bui (2002).

percent of the total labor generated by the FDI sector. Light sectors, according to the Project Monitoring Department of MPI's classification system, includes textiles, garments, footwear, and industries producing consumption goods—industries often characterized as more labor-intensive products than other industries.

The huge amount of inward FDI that reached Viet Nam during the last 15 years has brought not only capital but also management skills and technologies. The technologies used by FDI projects are generally of a higher level than the technologies currently in use in Viet Nam, especially in the oil and gas, telecommunication, chemical, electronics, and automobiles sectors. These new technologies are supposed to generate relevant spillover effects but, according to Tran (1999) there are indications that joint ventures and other connections between Vietnamese and foreign firms have not produced wide knowledge dissemination in either marketing or management of technical change. This could be related to the low familiarity—characterizing most Vietnamese firms—on utilizing partnership arrangements with foreign firms in order to increase technological capabilities. Moreover, the same study noted that a relevant part of the foreign firms showed insufficient determination to structure and facilitate the learning.

A further study (Tran 2002) analyzed a set of sample case studies regarding firms operating in different industries: oil and gas, telecommunications, automobiles, and information technologies. Three kinds of technological spillover effects were considered: (i) between joint ventures from foreign to Vietnamese partners, (ii) from JVs to Vietnamese organizations (institutions and firms), and (iii) direct spillovers from multinationals to Vietnamese organizations. The results of these studies confirmed that there are examples of Vietnamese enterprises learning and acquiring technological capabilities from foreign partners by the partners' participation in the global network

of production and circulation of merchandise. The main problem is that host country firms are often not ready and not organized well enough for learning and upgrading their industrial capabilities. In part this reflects the SOEs' persistently predominant role in Viet Nam's economy.

Linkages between research and development institutions and the productive sector in Viet Nam remain weak. So while FDI has had important effects on upgrading the Vietnamese economy's technology and providing technology and knowledge in different sectors, its impact is limited by the weak linkages between foreign-invested enterprises and domestic enterprises, and by the steady weakness of the local private sector. However, FDI has helped to modernize management and corporate governance, and to train a new group of young managers. According to Le (2002) some 300,000 workers have been trained or retrained, and 25,000 technicians and 6,000 managers have been trained, partially abroad. Moreover, different studies show how FDI had an important role in raising living standards of workers through higher average wages than in domestic sectors.

In summary, inward FDI in Viet Nam had important impacts on the Vietnamese economy, especially in (i) providing important financial resources that represented a significant share of total investment, (ii) financing the rapid growth that Viet Nam experienced in the last 15 years, and (iii) providing market access for its rising exports. Though the impact on employment was limited, FDI played an important role in introducing new ideas and processes, in elevating skills and know-how, and proposing models that have been copied by domestic investors whose economic background was formed in a centrally planned economy.

IV. POLICY REGIMES, BUSINESS ENVIRONMENT, AND TRADE-RELATED ISSUES

The Vietnamese National Assembly promulgated the first Law on Foreign Investment of Viet Nam in December 1987, following the historical decision taken by the Vietnamese Communist Party's Sixth Congress to introduce a new strategy of reforms. This choice signaled the formal transition from a centrally planned economy to a market economy under the slogan of *doi moi*. The approval of the LFI has to be considered as part of the set of reforms carried out by the Vietnamese government to realize a "socialist-oriented market economy."

Since 1987, the LFI has been amended and revised in 1990, 1992, 1996, 2000, and 2003: moving the law to suit the practice of business and closer to conformity with national treatment (STAR/CIEM 2003). In this process of progressive evolution of the rules, the regulatory system for FDI moved toward a situation characterized by fewer difficulties for foreign-invested firms to operate amid reduced risk. Pursuing this aim, different measures have been adopted: many obstacles for foreign-invested enterprises have been removed; currency balancing regulations have been relaxed; and more freedom has been ceded to change investment forms, reorganize enterprises, and transfer capital. Government procedures in FDI management have been progressively improved, the list of import tariff exemptions and reductions have been improved, and profit transmittal tax rates have been reduced. The possibility to carry forward losses has been allowed for a wider range of foreign-invested enterprises, worker recruitment has become freer, the responsibility for compensation and land clearance has shifted from the foreign partner to the Vietnamese side, and foreign-invested enterprises were allowed to mortgage their land use rights to borrow from credit organizations (Quynh et al. 2003). Consistent with the measures adopted and with the undeniable success in FDI attraction obtained since the approval of the LFI in 1997, in 2001, for the first

time, the Ninth Communist Party Congress recognized FDI as an integral and autonomous part of the national economy, incorporating it in the long-term strategy (2001-2010) for socioeconomic development.

Despite these important achievements, the regulatory framework for foreign-invested enterprises in Viet Nam remains quite restrictive. It still places many limits on the industrial sectors in which foreign industries may operate, on the structure of their investment means, and on their ability to finance their operations and their capacity to react to changes in economic circumstances (EIU 2003c).

Relevant restrictions still affect the regulations on stake and legal capital in JVs and 100 percent foreign-invested enterprises. According to the law, legal capital must be at least 30 percent of total invested capital, composed of legal capital plus loans. Joint ventures require at least 30 percent foreign equity, even if in some special cases, depending on the field of operation, technology, market, efficiency, and socioeconomic benefits of the project, it may be reduced to 20 percent of total legal capital. Foreign-invested enterprises in the motorcycle sector still have to satisfy local content requirements, and this regulatory measure was not relaxed progressively, but on the contrary during recent years has become more stringent. This kind of regulation must be viewed in the context of different policies adopted with the aim of increasing the localization rate of foreign firms' production processes such as setting of import tariffs according to the ratio of local content or import quotas for motorbike components. Moreover Viet Nam's business legislation persists in being quite restrictive of either the establishment of equity-based cross border production or relevant M&A activity: foreign investors may acquire up to 30 percent of total shares of a local company within one of the 35 approved business sectors, but must get approval from the prime minister's office before doing so. Besides these restrictions Viet Nam has many regulations to attract FDI through different kinds of incentives: taxes, tariffs, and exemption or reduction of land rent. These incentives depend on different factors such as sectors or locations (Bui 2004).

Since 2001, much has been accomplished in liberalizing the FDI regime. Many foreign-invested enterprises can now hire workers directly without the involvement of employment centers, and foreign investors can set up export-oriented enterprises through simple registration without waiting for discretionary approvals. A very important move has been the decentralization of FDI approvals and regulations to provincial levels. It opens the space for provincial policies to have impact on inward FDI flows. Further important steps cover many other aspects: tax on profit remittances, ownership of local enterprises, and management of land-use rights.

The legal system in Viet Nam is still weak: legal regulations are fast changing, unpredictable, and inconsistent in different fields: tax, foreign exchange, labor regulation, land, and jurisdiction. There are structural weaknesses in Viet Nam's legal framework. The transition from a centrally planned economy to a socialist-oriented market economy implies two kinds of challenges: first, totally new fields, never covered, have to be regulated; and second, the subjects and institutions that have to cope with this work have developed in a different context and have no experience with aspects of a market economy. This is an important reason for the weakness and contradictions still affecting Viet Nam's legal system. Moreover red tape, bureaucracy, and lack of transparency are the principal weak points of Vietnamese business environment: law enforcement is not consistent and uniform in the country, and the law's interpretation and enforcement depends too much on local agencies or on low ranking local officers (Doanh 2002).

The legal system needs to be oriented to be more accommodative of FDI (Freeman 2002). Wider issues, such as reform of state-owned enterprises, local domestic private sector development, infrastructure improvement, banking and credit system enforcement, corruption curtailment, and legal system strengthening, constitute the key political challenges to attract FDI in the coming years. Foreign direct investment reforms have to be taken out of the specific sphere of foreign investment activity and considered in the much wider context of the host country business environment, in that way also benefiting local companies.

The dominance of SOEs in the industrial sector is serious because of their inefficiency (Van Arkadie and Mallon 2003). As a consequence of their losses, SOEs have to be financed either out of the government budget or through loans from the banking system, which may not be repaid. In this way, the whole economy is affected by the SOE problem, because of the macroeconomic instability created, or because of the crowding out effect affecting more worthy borrowers in the credit market (Leung and Riedel 2001). The limited equitization of nonstrategic enterprises and the consolidation of strategic ones into large conglomerates have not resolved the problem. On the other hand, private business has been constrained in different areas by the policy regime. Masina (2002) notes that this may be related to various motivations, including political reasons: the emergence of a capitalist private sector may be perceived as a challenge to the state's authority and as a factor of political destabilization.

One area in which private business was at a distinct disadvantage was in establishing JVs with foreign investors. Foreign enterprises had an incentive to choose SOEs as partners in order to achieve administrative and bureaucratic advantages. But local firms had to face even more direct discriminatory regulations, such as that regarding the allowance conceded to SOEs but not to domestic private enterprises to contribute land use rights as equity in JVs with foreign investors (Van Arkadie and Mallon 2003). Even if the question concerning land use rights and ownership of land still remains a serious constraint for domestic private sector development, since the Enterprise Law was passed in 2000, the business environment in Viet Nam has been and is being improved step by step, enhancing confidence for investing and doing business in the country through the creation of a more level playing field. Recently, for example, Viet Nam's National Assembly unified corporate taxes: domestic and foreign enterprises will pay a unified corporate tax of 28 percent. Until 2003 domestic firms had to pay a rate of 32 percent and foreign-invested enterprises, 25 percent.

The disadvantages Viet Nam has to cope with in competing with regional neighbors for investment include other important fields. According to Doanh (2002), the high cost of doing business in Viet Nam still represents the main disincentive for foreign enterprises to invest in the country. This conclusion was based on comparison between different countries in the region in the cost of international telephone calls, Internet fees, and seaport costs, and was caused by the dual price system in Viet Nam. This analysis was conducted on the basis of data collected in 2000. Two years later there was no overall improvement, as Viet Nam's relative costs for electricity and housing rent got better but another important factor, international telephone cost, showed a rising trend. Furthermore, even if labor cost increased, Viet Nam still keeps a certain advantage in the regional context (Figures 13, 14).

The improvement of the business environment and the achievement of lower business costs represent a fundamental challenge for the Vietnamese economy. On these variables also depends the amount of inward FDI and its impact. Instead of persisting with imposed local content requirements, to attain a higher localization of FDI, authorities could work on these issues that

FIGURE 13
HANOI/REGIONAL AVERAGE, SELECTED BUSINESS COSTS

Source: Calculated from JETRO data.

FIGURE 14
HO CHI MINH CITY/REGIONAL AVERAGE, SELECTED BUSINESS COSTS

Source: Calculated from JETRO data.

also affect the development of the domestic sector. In fact, local content requirements can be met only with difficulties because of the slow development of the local private sector. Moreover, it often results in uncompetitive products and represents a strong incentive for smuggling from People's Republic of China.

Another important factor in combating smuggling is related to trade policy issues. Several studies have underlined a bias in favor of import substitution that caused a large trade deficit in the last decade and promoted investment in sectors where Viet Nam does not have comparative advantage (CIE 1998, Kokko 1998, McCarty et al. 1998). Considering the predominance of SOEs and JVs between foreign partners and SOEs in the sectors characterized by high levels of protection, the principal aim of policy seems to differ from encouraging competitive firms. Despite the import liberalization process, Viet Nam's trade regime in 2002 still remains biased against exports, as asserted in a recent study (Martin, Rajapatirana, and Athokorala 2003): high import protection

makes production for the domestic market more profitable than for the export market, because it permits sales at prices higher than world prices and raises the costs of nontraded goods, making exports less competitive. Imported inputs for exporters in Viet Nam cost more than world prices given the tariffs on those imports.

According to a study by MUTRAP (2002a) in 2002 some capital-intensive and import-substituting sectors showed loss of competitiveness, as expected with a high level of protection. Other sectors, such as garments; seafood products; various food, fruit, and vegetable products, are highly protected but have shown robust competitiveness in the export market. According to this analysis, Viet Nam's protection shifted in nominal and effective rates after 1997, and while the average rate of protection shows a decline in domestic-oriented industries, protection rises in export-oriented manufacturing (Table 4).

These conclusions resulted from studying effective rates of protection, but as pointed out by Riedel and Parker (STAR/CIEM 2002) this kind of analysis can be misleading because of problems arising from aggregation. In fact, even within a well-defined sector like clothing there is a wide variation across firms in terms of product variety and quality, scale of operation, and technological level of production. From this evidence is derived the fact that Viet Nam has achieved rapid export growth in sectors where the profitability from selling domestically, according to the effective rate of protection, is 50 to 100 percent higher than selling to the world market.

Nevertheless even if the nominal tariff rates in Viet Nam are not significantly higher than in other East Asian countries (Table 5), the effective tariff rate, because of the dispersion across industrial sectors, appears decisively high. Considering the implementation of the AFTA road map and the reduced tariffs expected from it, domestic producers of previously protected products in the domestic market will have to face lower prices and reduced profits. So it will become even more important to carry on reforms to improve the climate for investment. A more level playing field for all investors could permit Viet Nam to compete regionally as a production platform attracting FDI and permitting local firms to enjoy the possibilities of enlarged markets and productivity improvement that can be offered by the AFTA accession.

V. REGIONAL INTEGRATION AND SPECIALIZATION ANALYSES

The ASEAN Free Trade Area was established in January 1992 to remove tariff barriers among Southeast Asian countries with a view to integrating the ASEAN economies into a single production base and creating a regional market of 500 million people. According to the Agreement on the Common Effective Preferential Tariff (CEPT), AFTA accession requires that tariff rates levied on a large range of goods traded within the region be reduced to not more than five percent. Quantitative restrictions and other nontariff barriers are to be eliminated.

Prior to AFTA there had been a loose tariff preference scheme in existence for ASEAN members but it required just a margin of preference over most-favored nation (MFN) tariff rates to be maintained. The AFTA represents an important step moving forward along the path of regional integration as it directly addresses tariff levels. The agreement is aimed at different objectives: to promote the region as a center of international trade; to face the growing strength of the two main trading blocs in the world, the European Union and the North American Free Trade Area; and

TABLE 4
SCALE OF EFFECTIVE RATES OF PROTECTION FOR SELECTED SECTORS/PRODUCTS IN VIET NAM, 2001

SCALE OF PROTECTION DESCENDING (HIGH-LOW)	MANUFACTURED PRODUCT/SECTOR
Extreme (> = 100%)	Motorcycles bicycles and parts Sugar Tea Garments Detergents, perfume Plastic products Food products Soft drinks Concrete and other cement products Processed vegetables and fruit Transport equipment Home tools and parts Other building materials
Very High (70-99%)	Glass products Confectionery goods Plastic materials Tobacco Ceramics Cement
High (50-69%)	Seafood products Paper textile Textiles
Moderate (30-49%)	Processed coffee Leather products Carpets Other manufacturing goods
Low (0-29%)	Gas Dairy products Rubber products Bricks and tiles Meat products Beverage products Vegetable oils and fats Communication equipment Electric equipment Other chemical products Accurate equipment products and meters Paint, ink, varnish General machinery

continued.

TABLE 4. CONTINUED.

SCALE OF PROTECTION DESCENDING (HIGH-LOW)	MANUFACTURED PRODUCT/SECTOR
Negative (≤ -1)	Wood products Ferrous metals and products Publishing goods Non ferrous metals and products Oils, fats Basic non organic chemicals Fertilizer and chemicals for agriculture Medicine Food products for livestock Medical tools Leather Pesticides and medicine for livestock Basic organic chemicals Printing products Specific machinery, office equipment and computers

Source: MUTRAP (2002a, Table 6.19).

finally to promote the region as an international production center and so attract an increasing share of global foreign direct investment. Even if at the beginning the principal push to regional integration by Southeast Asian nations was the will to create an entity capable of responding to the other regional trade blocs, two other important factors increasing the trend toward regionalism in Southeast Asia have been the slowing liberalization process under the World Trade Organization and the impact of the Asian crisis. Regarding the first factor, a defensive element contained in the agreement, AFTA was not conceived as an inward-looking trade pact. On the contrary it represented a form of "open regionalism", an outward-oriented and market-driven form of regional integration, aiming more to the integration of Southeast Asian markets rather than to market sharing. In the meantime the financial crisis in the region during 1997 and 1998 strengthened the international perception of the region as a single market and called for a shift of attention from supply to demand: a developed consumer base that could absorb excess production in the region. Finally, given the current difficulties of the World Trade Organization in producing another round of tariff reductions, the Southeast Asian countries have the possibility to start a process of further liberalization through greater economic integration between themselves.

The CEPT scheme is a cooperative arrangement among ASEAN countries that reduces intraregional tariffs and nontariff barriers. According to this scheme, members agreed to progressively bring down tariffs on all manufactured and agricultural products to 0-5 percent within 15 years, later reduced to 10 years. Brunei, Indonesia, Malaysia, Philippines, Singapore, and Thailand started to implement the CEPT scheme on 1 January 1993 and are expected to achieve the AFTA

goals by 2003, while Viet Nam will reduce tariffs in all manufactured goods to 0-5 percent by 2006, Laos and Myanmar by 2008, and Cambodia by 2010.

TABLE 5
NOMINAL TARIFF RATES IN SELECTED ASIAN COUNTRIES

COUNTRY	TARIFF MEASURE	ALL PRODUCTS
People's Republic of China	Mean	17.48
	CV	71.28
	Weighted mean	20.5
	Maximum tariff	121.6
	Minimum tariff	0
Indonesia	Mean	8.43
	CV	127.76
	Weighted mean	11.23
	Maximum tariff	170
	Minimum tariff	0
Malaysia	Mean	10.2
	CV	200.49
	Weighted mean	13.5
	Maximum tariff	300
	Minimum tariff	0
Philippines	Mean	7.6
	CV	93.82
	Weighted mean	7.51
	Maximum tariff	60
	Minimum tariff	0
Thailand	Mean	18.48
	CV	84.42
	Weighted mean	16.82
	Maximum tariff	80
	Minimum tariff	0
Viet Nam 2002	Mean	16.52
	CV	113.44
	Weighted mean	15.2
	Maximum tariff	120
	Minimum tariff	0

Source: MUTRAP (2002a, Table 6.10).

The instruments established to determine the pace and scope of liberalization comprise four lists. The Inclusion List contains the items subject to immediate tariff reduction in order to come down to the range of 0-5 percent by the prescribed deadline. The items in the Temporary Exclusion List initially are not subject to tariff reductions but are to be transferred to the Inclusion List gradually. Unprocessed agricultural goods are included in the Sensitive List and their tariffs do not need to be reduced earlier than eight years after joining the CEPT scheme; moreover, members are allowed nine years to complete this step. The General Exemption List includes goods that are not subject to tariff rate reductions, consistent with Article X of the General Agreement on Tariffs and Trade.

VI. CONCLUSIONS

Foreign direct investment has represented an extremely important source of growth for the Vietnamese economy. However, its impact on employment and its technological spillover effects have been limited. Even the imposed local content requirements have not yielded the desired results. The principal reason for these disappointing results appears to lie in the underdevelopment of the private sector and its consequent inability to take advantage of the presence of foreign firms through potential linkages.

Strengthening the private sector will involve a number of changes. It will require creation of a more level playing field between state and private firms. It will also depend on increasing access to land use rights and the capacity to use them for collateral and for equity in investment ventures. In parallel, the private banking system will need to broaden and deepen, supported by a credit culture based on assessed risk and return. In general, a more transparent and complete regulatory system will be required to establish a rule-based commercial environment.

In part, the current situation reflects the policy emphasis on continuing growth led by export of labor-intensive manufactures. The anti-import bias in the trade regime may well have distorted the kinds of flows of foreign capital in favor of capital-intensive industries anyway, especially since 1997. Meanwhile, AFTA is progressively influencing the domestic market, with greater competition and efficiency leading to lower prices and profits.

If Viet Nam continues reforms in governance, the financial sector, and its legal system, regional integration through the AFTA and ASEAN Investment Area could present the country with a much larger market in which to reveal its comparative advantage and improve its productivity.

REFERENCES

- Apoteker, T., 2000. *Vietnam Trade and Investment Analysis 1999-2000*. A Report for the European Commission. Hanoi.
- Asian Development Bank, 2000. *Country Economic Review—Socialist Republic of Vietnam*. Manila, Philippines.
- Brooks, D., X. Fan, and L. Sumulong, 2003. Foreign Direct Investment in Developing Asia: Trends, Effects, and Likely Issues for the Forthcoming WTO Negotiations. ERD Working Paper Series No. 38, Economics and Research Department, Asian Development Bank, Manila.
- Bui, T., 2004. "Viet Nam." In D. Brooks and H. Hill, eds., *Managing FDI in a Globalizing Economy*. London: Palgrave Macmillan.
- Cheng, L. K., 2002. "China's Experience with Foreign Direct Investment and Some Lessons for Developing Host Economies." Paper prepared for the Conference on Foreign Direct Investment: Opportunities and Challenge for Cambodia, Lao PDR and Vietnam. Organized by International Monetary Fund and State Bank of Vietnam, 16-17 August, Hanoi, Vietnam.
- CIE, 1998. *Vietnam Trade Policies 1998*. Centre for International Economics, Canberra and Sydney.
- CIEM, 2002. *Vietnam's Economy in 2001*. Central Institute for Economic Management, Hanoi.
- Dapice, D., 2003. Vietnam's Economy: Success Story or Weird Dualism? A SWOT Analysis. Working Paper 2003-15, Department of Economics, Tufts University, Medford, Massachusetts.
- Doanh, L. D., 2002. "Foreign Direct Investment in Viet Nam: Results, Achievements, Challenges and Prospects." Paper prepared for the Conference on Foreign Direct Investment, 16-17 August, Hanoi.
- Dollar, D., 2002. *Reform, Growth and Poverty in Vietnam*. Development Research Group, World Bank, Washington, D.C.
- Economist Intelligence Unit, 2003a. *Country Report: Vietnam*. London: EIU Ltd.
- , 2003b. *Country Profile: Vietnam*. London: EIU Ltd.
- , 2003c. *Country Commerce: Vietnam*. London: EIU Ltd.
- Fforde, A. and S. De Vylder, 1996. *From Plan to Market: The Economic Transition in Vietnam 1979-1994*. Boulder, Colorado: Westview Press.
- Forster N., and A. McCarthy, 2001. *Viet Nam in ASEAN: Regional Integration Process and Challenges*. Project on Promoting Viet Nam's Integration into ASEAN, United Nations Development Program, Hanoi.
- Fukase E., and W. Martin, 1999. A Quantitative Evaluation of Vietnam's Accession to the ASEAN Free Trade Area. Working Paper No. 2220, World Bank International Trade Division, Washington, D.C.
- Freeman, N. J., 2001. The Challenge Posed by Globalisation for Economic Liberalisation in Two Asian Transitional Countries: Laos and Vietnam. Discussion Paper No 2001/40, UNU WIDER, Helsinki.
- , 2002. "Foreign Direct Investment in Vietnam: An Overview." Paper prepared for the DFID Workshop on Globalisation and Poverty Reduction in Vietnam, 23-24 September, Hanoi.
- GSO, 2000. *Statistical Data of Vietnam Socio-economy 1975-2000*. Hanoi: General Statistical Office.
- , 2002. *Statistical Yearbook 2001*. Hanoi: General Statistical Office.
- Giroud, A., 2002. "Vietnam in the Regional and Global TNC Value Chain." Paper prepared for the DFID Workshop on Globalisation and Poverty Reduction in Vietnam, 23-24 September, Hanoi.
- Harvie, C., 2001. Competition Policy and SMEs in Vietnam. Working Paper Series No. 01-10, Department of Economics, University of Wollongong, New South Wales.
- Institute of World Economy-IDRC/CIDA Project, 2002. *FDI and Development of Manufacturing Industries in Vietnam*. Hanoi.
- International Monetary Fund, 2002. Vietnam: Selected Issues and Statistical Appendix. IMF Country Report No. 02/5, International Monetary Fund, Washington, D.C.

- JETRO, 2003. *The 13th Survey of Investment-Related Cost Comparison in Major Cities and Regions in Asia*. Overseas Research Department Japan External Trade Organization.
- Kokko, A., 1998. Vietnam: Ready for Doi Moi II? SSE/EFI Working Paper Series in Economics and Finance No.286, Stockholm.
- Kokko, A., C. Lee, B. Ramamurthy, and P. Ronnas, 2001. Globalisation in Asia: Implications for Our Common Future. Nordic Institute of Asian Studies Online Papers No. 3, Copenhagen.
- Leung, S., and J. Riedel, 2001. The Role of the State in Vietnam's Economic Transition. Technical Report, Economics of Development Working Papers, APSEG, Australian National University.
- Masina, P., 2002. *Rethinking Development in East Asia*. Nordic Institute of Asian Studies. Surrey: Curzon Press.
- _____, 2003. *Vietnam after Regional Crisis: Reflections on Development Strategies*. Department of Social Sciences, Roskilde University, Roskilde, Denmark. Ph.D. dissertation.
- Matin, K., S. Rajapatirana, and P.-C. Athokorala, 2003. "Vietnam: Deepening Reforms for Rapid Export Growth." Available: <http://www.worldbank.org.vn/WT0/Paper,%20Kazi%20Matin.pdf>.
- Mc Carty, A., 2001. "Economy of Vietnam." In L. Daniel, ed., *Far East and Australasia 2001*, 32nd ed. London: Europa Publications.
- Mc Carty, A., and T. T. N. Diep, 2003. *Between Integration and Exclusion—The Impact of Globalisation on Developing Countries: The Case of Vietnam*. Mekong Economics, Hanoi.
- Mc Carty, A., N. L. Anh, and S. Fink, 1998. "Report and Statistical Abstract of UNIDO/DSI Industrial Competitiveness Field Survey." Available: <http://econwpa.wustl.edu/eps/io/papers/0110/0110003.pdf>.
- Mirza, H., 2002. *Regionalisation, FDI and Poverty Reduction: Lessons from other ASEAN Countries*. Paper prepared for the DFID Workshop on Globalisation and Poverty in Vietnam, 23-24 September, Hanoi.
- MUTRAP, 2002a. *The FACTOM Model: FDI Attraction Comparison and Trade Openness Measure*. Multilateral Trade Policy Assistance Program, European Commission, Vietnam.
- _____, 2002b. *Vietnam's Integration into the World Economy, Accession to the World Trade Organization and the Development of the Industry*. Multilateral Trade Policy Assistance Program, European Commission, Vietnam.
- National Centre for Social Sciences and Humanities, 2001. *National Human Development Report 2001: Doi Moi and Human Development*. Hanoi: The Political Publishing House.
- Niimi, Y., P. Vasudeva-Dutta, and L. A. Winters, 2002. "Trade Liberalisation and Poverty Dynamics in Vietnam." Paper presented at the 5th Annual Conference on Globalisation, Growth and (In)equality, Centre for the Study of Globalisation and Regionalisation, Scarman House, University of Warwick, Coventry.
- Quynh, P., H. Nguyen, and T. Bui, 2002. *A Study of Trade, Foreign Direct Investment and Labour in Vietnam*. Mekong Economics, Hanoi.
- Rezoagli, S., 2000. *Il Vietnam Verso Il Futuro. Economia e Società dal 1975 al 2000*. Milano: Franco Angeli.
- Riva, M., 2003. *Investimenti Diretti Esteri e Trasferimento Tecnologico: Il Caso Viet Nam*. Quaderni di Ricerca ISESIO-Università Bocconi, Milano.
- Sideri S., 2000. *Asia Orientale Tra Globalizzazione e Integrazione Regionale*. Quaderni di Ricerca ISESIO-Università Bocconi, Milano.
- STAR/CIEM (Support for Trade Acceleration and Central Institute of Economic Management), 2003. "An Assessment of the Economic Impact of the United States-Viet Nam Bilateral Trade Agreement." In *Annual Economic Report for 2002*. STAR and CIEM, Hanoi.
- Todaro, M. P., 2000. *Economic Development*. 7th ed. Boston: Addison-Wesley Longman Inc.
- Tran, N. C., 1999. *Technological Capability and Learning in Firms: Vietnamese Industries in Transition*. Aldershot: Ashgate Publishing.
- _____, 2002. Learning Technological Capabilities for Vietnam's Industrial Upgrading: Challenges of Globalization. Working Paper 165, National Institute for Science and Technology Policy and Strategy Studies and Stockholm School of Economics.

- UNCTAD, 1999. *World Investment Report 1999: Foreign Direct Investment and the Challenge of Development*. United Nations, New York.
- _____, 2001. *World Investment Report 2001: Promoting Linkages*. United Nations, New York.
- _____, 2002. *World Investment Report 2002: Transnational Corporations and Export Competitiveness*. United Nations, New York.
- _____, 2004. "Foreign Direct Investment Database." Available: <http://stats.unctad.org/fdi>.
- UNDP Vietnam, 2002. *Millennium Development Goals: Bringing MDGs Closer to the People*. Hanoi.
- UNIDO/DSI, 1999. *Industrial Competitiveness Review, Final Report*. Hanoi.
- Van Arkadie, B., and R. Mallon, 2003. *Vietnam: A Transition Tiger?* Canberra: Australian National University Press.
- World Bank, 2001. *Vietnam Living Standard Survey (VLSS) 1997-1998. Basic Information*. Poverty and Human Resources Division, Washington, D.C.
- _____, 2002a. *Development Report 2003. Vietnam Delivering on its Promises*. Consultative Group Meeting, The World Bank in collaboration with the Asian Development Bank, 10-11 December, Hanoi.
- _____, 2002b. *Vietnam Economic Monitor*. Washington, D.C.

PUBLICATIONS FROM THE ECONOMICS AND RESEARCH DEPARTMENT

ERD WORKING PAPER SERIES (WPS)

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

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

- No. 29 How can Cambodia, Lao PDR, Myanmar, and Viet Nam Cope with Revenue Lost Due to AFTA Tariff Reductions?
—*Kanokpan Lao-Araya*
November 2002
- No. 30 Asian Regionalism and Its Effects on Trade in the 1980s and 1990s
—*Ramon Clarete, Christopher Edmonds, and Jessica Seddon Wallack*
November 2002
- No. 31 New Economy and the Effects of Industrial Structures on International Equity Market Correlations
—*Cyn-Young Park and Jaejoon Woo*
December 2002
- No. 32 Leading Indicators of Business Cycles in Malaysia and the Philippines
—*Wenda Zhang and Juzhong Zhuang*
December 2002
- No. 33 Technological Spillovers from Foreign Direct Investment—A Survey
—*Emma Xiaoqin Fan*
December 2002
- No. 34 Economic Openness and Regional Development in the Philippines
—*Ernesto M. Pernia and Pilipinas F. Quising*
January 2003
- No. 35 Bond Market Development in East Asia: Issues and Challenges
—*Raul Fabella and Srinivasa Madhur*
January 2003
- No. 36 Environment Statistics in Central Asia: Progress and Prospects
—*Robert Ballance and Bishnu D. Pant*
March 2003
- No. 37 Electricity Demand in the People's Republic of China: Investment Requirement and Environmental Impact
—*Bo Q. Lin*
March 2003
- No. 38 Foreign Direct Investment in Developing Asia: Trends, Effects, and Likely Issues for the Forthcoming WTO Negotiations
—*Douglas H. Brooks, Emma Xiaoqin Fan, and Lea R. Sumulong*
April 2003
- No. 39 The Political Economy of Good Governance for Poverty Alleviation Policies
—*Narayan Lakshman*
April 2003
- No. 40 The Puzzle of Social Capital
A Critical Review
—*M. G. Quibria*
May 2003
- No. 41 Industrial Structure, Technical Change, and the Role of Government in Development of the Electronics and Information Industry in Taipei, China
—*Yeo Lin*
May 2003
- No. 42 Economic Growth and Poverty Reduction in Viet Nam
—*Arsenio M. Balisacan, Ernesto M. Pernia, and Gemma Esther B. Estrada*
June 2003
- No. 43 Why Has Income Inequality in Thailand Increased? An Analysis Using 1975-1998 Surveys
—*Taizo Motonishi*
June 2003
- No. 44 Welfare Impacts of Electricity Generation Sector Reform in the Philippines
—*Natsuko Toba*
June 2003
- No. 45 A Review of Commitment Savings Products in Developing Countries
—*Nava Ashraf, Nathalie Gons, Dean S. Karlan, and Wesley Yin*
July 2003
- No. 46 Local Government Finance, Private Resources, and Local Credit Markets in Asia
—*Roberto de Vera and Yun-Hwan Kim*
October 2003
July 2003
- No. 47 Excess Investment and Efficiency Loss During Reforms: The Case of Provincial-level Fixed-Asset Investment in People's Republic of China
—*Duo Qin and Haiyan Song*
October 2003
- No. 48 Is Export-led Growth Passe? Implications for Developing Asia
—*Jesus Felipe*
December 2003
- No. 49 Changing Bank Lending Behavior and Corporate Financing in Asia—Some Research Issues
—*Emma Xiaoqin Fan and Akiko Terada-Hagiwara*
December 2003
- No. 50 Is People's Republic of China's Rising Services Sector Leading to Cost Disease?
—*Duo Qin*
March 2004
- No. 51 Poverty Estimates in India: Some Key Issues
—*Savita Sharma*
May 2004
- No. 52 Restructuring and Regulatory Reform in the Power Sector: Review of Experience and Issues
—*Peter Choynowski*
May 2004
- No. 53 Competitiveness, Income Distribution, and Growth in the Philippines: What Does the Long-run Evidence Show?
—*Jesus Felipe and Grace C. Sipin*
June 2004
- No. 54 Practices of Poverty Measurement and Poverty Profile of Bangladesh
—*Faizuddin Ahmed*
August 2004
- No. 55 Experience of Asian Asset Management Companies: Do They Increase Moral Hazard?
—Evidence from Thailand
—*Akiko Terada-Hagiwara and Gloria Pasadilla*
September 2004
- No. 56 Viet Nam: Foreign Direct Investment and Postcrisis Regional Integration
—*Vittorio Leproux and Douglas H. Brooks*
September 2004

ERD TECHNICAL NOTE SERIES (TNS)

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

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

ERD POLICY BRIEF SERIES (PBS)

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

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

- | | | | |
|--------|--|--------|---|
| | — <i>Ifzal Ali</i>
<i>June 2003</i> | No. 26 | A Note on Dual/Multiple Exchange Rates
— <i>Emma Xiaoqin Fan</i>
<i>May 2004</i> |
| No. 20 | The Millennium Development Goals and Poverty:
Are We Counting the World's Poor Right?
— <i>M. G. Quibria</i>
<i>July 2003</i> | No. 27 | Inclusive Growth for Sustainable Poverty Reduction
in Developing Asia: The Enabling Role of
Infrastructure Development
— <i>Ifzal Ali and Xianbin Yao</i>
<i>May 2004</i> |
| No. 21 | Trade and Poverty: What are the Connections?
— <i>Douglas H. Brooks</i>
<i>July 2003</i> | No. 28 | Higher Oil Prices: Asian Perspectives and
Implications for 2004-2005
— <i>Cyn-Young Park</i>
<i>June 2004</i> |
| No. 22 | Adapting Education to the Global Economy
— <i>Olivier Dupriez</i>
<i>September 2003</i> | No. 29 | Accelerating Agriculture and Rural Development for
Inclusive Growth: Policy Implications for
Developing Asia
— <i>Richard Bolt</i>
<i>July 2004</i> |
| No. 23 | Avian Flu: An Economic Assessment for Selected
Developing Countries in Asia
— <i>Jean-Pierre Verbiest and Charissa Castillo</i>
<i>March 2004</i> | No. 30 | Living with Higher Interest Rates: Is Asia Ready?
— <i>Cyn-Young Park</i>
<i>August 2004</i> |
| No. 25 | Purchasing Power Parities and the International
Comparison Program in a Globalized World
— <i>Bishnu Pant</i>
<i>March 2004</i> | | |

SERIALS

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

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

JOURNAL

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

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

MONOGRAPH SERIES

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

EDRC REPORT SERIES (ER)

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

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

ECONOMIC STAFF PAPERS (ES)

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

- Establishments in ASEAN Countries: Perspectives and Policy Issues
—*Mathias Bruch and Ulrich Hiemenz, March 1983*
- No. 15 Income Distribution and Economic Growth in Developing Asian Countries
—*J. Malcolm Dowling and David Soo, March 1983*
- No. 16 Long-Run Debt-Servicing Capacity of Asian Developing Countries: An Application of Critical Interest Rate Approach
—*Jungsoo Lee, June 1983*
- No. 17 External Shocks, Energy Policy, and Macroeconomic Performance of Asian Developing Countries: A Policy Analysis
—*William James, July 1983*
- No. 18 The Impact of the Current Exchange Rate System on Trade and Inflation of Selected Developing Member Countries
—*Pradumna Rana, September 1983*
- No. 19 Asian Agriculture in Transition: Key Policy Issues
—*William James, September 1983*
- No. 20 The Transition to an Industrial Economy in Monsoon Asia
—*Harry T. Oshima, October 1983*
- No. 21 The Significance of Off-Farm Employment and Incomes in Post-War East Asian Growth
—*Harry T. Oshima, January 1984*
- No. 22 Income Distribution and Poverty in Selected Asian Countries
—*John Malcolm Dowling, Jr., November 1984*
- No. 23 ASEAN Economies and ASEAN Economic Cooperation
—*Narongchai Akrasanee, November 1984*
- No. 24 Economic Analysis of Power Projects
—*Nitin Desai, January 1985*
- No. 25 Exports and Economic Growth in the Asian Region
—*Pradumna Rana, February 1985*
- No. 26 Patterns of External Financing of DMCs
—*E. Go, May 1985*
- No. 27 Industrial Technology Development the Republic of Korea
—*S.Y. Lo, July 1985*
- No. 28 Risk Analysis and Project Selection: A Review of Practical Issues
—*J.K. Johnson, August 1985*
- No. 29 Rice in Indonesia: Price Policy and Comparative Advantage
—*I. Ali, January 1986*
- No. 30 Effects of Foreign Capital Inflows on Developing Countries of Asia
—*Jungsoo Lee, Pradumna B. Rana, and Yoshihiro Iwasaki, April 1986*
- No. 31 Economic Analysis of the Environmental Impacts of Development Projects
—*John A. Dixon et al., EAPI, East-West Center, August 1986*
- No. 32 Science and Technology for Development: Role of the Bank
—*Kedar N. Kohli and Ifzal Ali, November 1986*
- No. 33 Satellite Remote Sensing in the Asian and Pacific Region
—*Mohan Sundara Rajan, December 1986*
- No. 34 Changes in the Export Patterns of Asian and Pacific Developing Countries: An Empirical Overview
—*Pradumna B. Rana, January 1987*
- No. 35 Agricultural Price Policy in Nepal
—*Gerald C. Nelson, March 1987*
- No. 36 Implications of Falling Primary Commodity Prices for Agricultural Strategy in the Philippines
—*Ifzal Ali, September 1987*
- No. 37 Determining Irrigation Charges: A Framework
—*Prabhakar B. Ghate, October 1987*
- No. 38 The Role of Fertilizer Subsidies in Agricultural Production: A Review of Select Issues
—*M.G. Quibria, October 1987*
- No. 39 Domestic Adjustment to External Shocks in Developing Asia
—*Jungsoo Lee, October 1987*
- No. 40 Improving Domestic Resource Mobilization through Financial Development: Indonesia
—*Philip Erquiaga, November 1987*
- No. 41 Recent Trends and Issues on Foreign Direct Investment in Asian and Pacific Developing Countries
—*P.B. Rana, March 1988*
- No. 42 Manufactured Exports from the Philippines: A Sector Profile and an Agenda for Reform
—*I. Ali, September 1988*
- No. 43 A Framework for Evaluating the Economic Benefits of Power Projects
—*I. Ali, August 1989*
- No. 44 Promotion of Manufactured Exports in Pakistan
—*Jungsoo Lee and Yoshihiro Iwasaki, September 1989*
- No. 45 Education and Labor Markets in Indonesia: A Sector Survey
—*Ernesto M. Pernia and David N. Wilson, September 1989*
- No. 46 Industrial Technology Capabilities and Policies in Selected ADCs
—*Hiroshi Kakazu, June 1990*
- No. 47 Designing Strategies and Policies for Managing Structural Change in Asia
—*Ifzal Ali, June 1990*
- No. 48 The Completion of the Single European Community Market in 1992: A Tentative Assessment of its Impact on Asian Developing Countries
—*J.P. Verbiest and Min Tang, June 1991*
- No. 49 Economic Analysis of Investment in Power Systems
—*Ifzal Ali, June 1991*
- No. 50 External Finance and the Role of Multilateral Financial Institutions in South Asia: Changing Patterns, Prospects, and Challenges
—*Jungsoo Lee, November 1991*
- No. 51 The Gender and Poverty Nexus: Issues and Policies
—*M.G. Quibria, November 1993*
- No. 52 The Role of the State in Economic Development: Theory, the East Asian Experience, and the Malaysian Case
—*Jason Brown, December 1993*
- No. 53 The Economic Benefits of Potable Water Supply Projects to Households in Developing Countries
—*Dale Whittington and Venkateswarlu Swarna, January 1994*
- No. 54 Growth Triangles: Conceptual Issues and Operational Problems
—*Min Tang and Myo Thant, February 1994*
- No. 55 The Emerging Global Trading Environment and Developing Asia
—*Arvind Panagariya, M.G. Quibria, and Narhari Rao, July 1996*
- No. 56 Aspects of Urban Water and Sanitation in the Context of Rapid Urbanization in Developing Asia
—*Ernesto M. Pernia and Stella LF. Alabastro, September 1997*
- No. 57 Challenges for Asia's Trade and Environment
—*Douglas H. Brooks, January 1998*
- No. 58 Economic Analysis of Health Sector Projects: A Review of Issues, Methods, and Approaches
—*Ramesh Adhikari, Paul Gertler, and Anneli Lagman, March 1999*
- No. 59 The Asian Crisis: An Alternate View
—*Rajiv Kumar and Bibek Debroy, July 1999*
- No. 60 Social Consequences of the Financial Crisis in Asia
—*James C. Knowles, Ernesto M. Pernia, and Mary Racelis, November 1999*

OCCASIONAL PAPERS (OP)

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

STATISTICAL REPORT SERIES (SR)

- | | |
|---|---|
| <p>No. 1 Estimates of the Total External Debt of the Developing Member Countries of ADB: 1981-1983
—<i>I.P. David, September 1984</i></p> <p>No. 2 Multivariate Statistical and Graphical Classification Techniques Applied to the Problem of Grouping Countries
—<i>I.P. David and D.S. Maligalig, March 1985</i></p> <p>No. 3 Gross National Product (GNP) Measurement Issues in South Pacific Developing Member Countries of ADB
—<i>S.G. Tiwari, September 1985</i></p> <p>No. 4 Estimates of Comparable Savings in Selected DMCs
—<i>Hananto Sigit, December 1985</i></p> <p>No. 5 Keeping Sample Survey Design and Analysis Simple
—<i>I.P. David, December 1985</i></p> <p>No. 6 External Debt Situation in Asian Developing Countries
—<i>I.P. David and Jungsoo Lee, March 1986</i></p> <p>No. 7 Study of GNP Measurement Issues in the South Pacific Developing Member Countries. Part I: Existing National Accounts of SPDMCs—Analysis of Methodology and Application of SNA Concepts
—<i>P. Hodgkinson, October 1986</i></p> <p>No. 8 Study of GNP Measurement Issues in the South Pacific Developing Member Countries. Part II: Factors Affecting Inter-country Comparability of Per Capita GNP
—<i>P. Hodgkinson, October 1986</i></p> <p>No. 9 Survey of the External Debt Situation</p> | <p>in Asian Developing Countries, 1985
—<i>Jungsoo Lee and I.P. David, April 1987</i></p> <p>No. 10 A Survey of the External Debt Situation in Asian Developing Countries, 1986
—<i>Jungsoo Lee and I.P. David, April 1988</i></p> <p>No. 11 Changing Pattern of Financial Flows to Asian and Pacific Developing Countries
—<i>Jungsoo Lee and I.P. David, March 1989</i></p> <p>No. 12 The State of Agricultural Statistics in Southeast Asia
—<i>I.P. David, March 1989</i></p> <p>No. 13 A Survey of the External Debt Situation in Asian and Pacific Developing Countries: 1987-1988
—<i>Jungsoo Lee and I.P. David, July 1989</i></p> <p>No. 14 A Survey of the External Debt Situation in Asian and Pacific Developing Countries: 1988-1989
—<i>Jungsoo Lee, May 1990</i></p> <p>No. 15 A Survey of the External Debt Situation in Asian and Pacific Developing Countries: 1989-1992
—<i>Min Tang, June 1991</i></p> <p>No. 16 Recent Trends and Prospects of External Debt Situation and Financial Flows to Asian and Pacific Developing Countries
—<i>Min Tang and Aludia Pardo, June 1992</i></p> <p>No. 17 Purchasing Power Parity in Asian Developing Countries: A Co-Integration Test
—<i>Min Tang and Ronald Q. Butiong, April 1994</i></p> <p>No. 18 Capital Flows to Asian and Pacific Developing Countries: Recent Trends and Future Prospects
—<i>Min Tang and James Villafuerte, October 1995</i></p> |
|---|---|

SPECIAL STUDIES, OUP (SS,Comm)

(Co-published titles; Available commercially through Oxford University Press Offices, Edward Elgar Publishing, and Palgrave MacMillan)

FROM OXFORD UNIVERSITY PRESS:

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

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

15. Intergovernmental Fiscal Transfers in Asia: Current Practice and Challenges for the Future
Edited by Yun-Hwan Kim and Paul Smoke, 2003
\$15.00 (paperback)
16. Local Government Finance and Bond Markets
Edited by Yun-Hwan Kim, 2003
\$15.00 (paperback)

FROM EDWARD ELGAR:

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

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

FROM PALGRAVE MACMILLAN:

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

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

SPECIAL STUDIES, ADB (SS, ADB)

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

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

SPECIAL STUDIES, COMPLIMENTARY (SSC)

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

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