
Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

UNITED NATIONS

ASIA-PACIFIC

DEVELOPMENT
JOURNAL

Vol. 9, No. 2, December 2002

Economic and Social Commission for Asia and the Pacific

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

UNITED NATIONS PUBLICATION

Sales No. E.02.II.F.72

Copyright  United Nations 2002

ISBN: 92-1-120147-0

ISSN: 1020-1246

ST/ESCAP/2231

This document has been issued without formal editing.
The opinions, figures and estimates set forth in this publication are the responsibility of the

authors, and should not necessarily be considered as reflecting the views or carrying the endorsement
of the United Nations. Mention of company names and commercial products does not imply the
endorsement of the United Nations.

The designations employed and the presentation of the material in this publication do not
imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations
concerning the legal status of any country, territory, city or area, or of its authorities, or concerning
the delimitation of its frontiers or boundaries.

On 1 July 1997, Hong Kong became Hong Kong, China. Mention of “Hong Kong” in the
text refers to a date prior to 1 July 1997.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

Advisory Board
Members

PROFESSOR KARINA CONSTANTINO-DAVID

Executive Director, School of Social Work
University of the Philippines, Quezon City

PROFESSOR PETER G. WARR

Sir John Crawford, Professor of Agricultural Economics,
Research School of Pacific and Asian Studies,
Australian National University, Canberra

PROFESSOR SHINICHI ICHIMURA

Counselor,
International Centre for the Study
of East Asian Development, Kitakyushu, Japan, 803-0814

PROFESSOR REHMAN SOBHAN

Executive Chairman, Centre for Policy Dialogue

Dhaka

PROFESSOR SYED NAWAB HAIDER NAQVI

President,
Institute for Development Research, Islamabad

PROFESSOR SUMAN K. BERY

Director-General, National Council of Applied Economic Research
New Delhi

PROFESSOR JOMO K. SUNDARAM

Professor of Economics, University of Malaya
Kuala Lumpur

PROFESSOR LINDA LOW

Associate Professor, Department of Business Policy
Faculty of Business Administration, National University
of Singapore

DR CHALONGPHOB SUSSANGKARN

President,
Thailand Development Research Institute Foundation, Bangkok

Editors

Chief Editor
MR RAJ KUMAR

Editor
MR SHAHID AHMED

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

Editorial Statement

The Asia-Pacific Development Journal is published twice a year by the
Economic and Social Commission for Asia and the Pacific.

Its primary objective is to provide a medium for the exchange of knowledge,
experience, ideas, information and data on all aspects of economic and social development
in the Asian-Pacific region. The emphasis of the Journal is on the publication of
empirically based, policy-oriented articles in the areas of poverty reduction, emerging
social issues and managing globalization.

The Journal welcomes original articles analysing issues and problems relevant
to the region from the above perspective. The articles should have a strong emphasis
on the policy implications flowing from the analysis. Analytical book reviews will
also be considered for publication.

Manuscripts should be sent to:

Chief Editor
Asia-Pacific Development Journal
Development Research and Policy Analysis Division
ESCAP, United Nations Building
Rajadamnern Avenue
Bangkok 10200
Thailand

Tel.: (662) 288-1610
Fax: (662) 288-1000 or 288-3007
Internet: journal.unescap@un.org

ii

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

ASIA-PACIFIC DEVELOPMENT JOURNAL
Vol. 9, No. 2, December 2002

CONTENTS

Page

Shahid Ahmed A note from the Editor .. v

Mirza Azizul Islam Exchange rate policy of Bangladesh:
not floating does not mean sinking 1

Biswanath Bhattacharyay Leading indicators for monitoring
and G. Nerb the stability of asset and financial markets

in Asia and the Pacific .. 17

Sayuri Shirai Banking sector reforms in India and China:
does India’s experience offer lessons for
China’s future reform agenda? 51

H.K. Pradhan and Stock price behaviour in India
Lakshmi S. Narasimhan since liberalization .. 83

Kakali Mukhopadhyay Economic reforms, energy consumption
and Debech Chakraborty changes and CO2 emissions in India:

a quantitative analysis ... 107

Research Note

Y.H. Mai An analysis of EU anti-dumping
cases against China ... 131

Book Reviews

United Nations-Economic Rejuvenating bank finance
and Social Commission for development in Asia and
for Asia and the Pacific the Pacific .. 151

United Nations-Economic Protecting marginalized groups
and Social Commission during economic downturns:
for Asia and the Pacific lessons from the Asian experience 153

iii

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

A note from the Editor

The debate on what would be an appropriate exchange rate regime for
a developing country operating a semi-open economy, i.e. whether the exchange rate
should be primarily fixed or primarily floating, has never been satisfactorily concluded.
During the 1990s there arose a strong body of opinion that prefers a floating to the
quasi-fixed crawling peg type regimes that are currently in vogue over much of the
developing world. This view is based partly on the premise that markets should determine
exchange rates and partly on the contention that any discrepancy between the official
and parallel rates of exchange indicates a hidden subsidy paid to those who can acquire
foreign exchange at the official rate by those who cannot. These points of view are not
without justification. However, on the other side of the coin, freely floating rates,
whatever their theoretical merits, have not, at a purely pragmatic level, proved to be the
panacea they were claimed to be. This long-standing policy dilemma is addressed
from the perspective of Bangladesh, where the Government is currently looking at the
trade-offs involved in pursuing one or the other course. Broadly speaking, the author
favours the existing arrangements that revolve around an adjustable peg, with little,
if anything, to be gained by shifting to a floating rate regime.

Exchange rates do not, of course, exist in isolation. The exchange parity is an
integral element in any macroeconomic framework whose objective is stability in the
financial and asset markets. Given this background, the problem of devising early
warning systems that revolve around a system of macroprudential indicators (MPIs) is
addressed in the paper on efforts made by the Asian Development Bank (ADB) to
develop a system for measuring the economic and financial vulnerability of countries to
another 1997-type crisis and its attendant contagion effects. The paper highlights the
central problem of having either an over-elaborate system with too many numbers or
having one with only a core set of indicators and thus exposed to the risk of missing
some vital sign in the months prior to the onset of a crisis. The problem of making
finely balanced policy judgements, often on insufficient information, inevitably creeps
in and Governments with an eye on the politics of the situation may opt to do nothing
even in the direst of circumstances, whatever the early warning signals. Early warning
systems are unlikely to override political inertia, one of the reasons for the recurrent
financial crises in Latin America.

The 1997 crisis left China and India largely unaffected. But both countries
have State-dominated banking systems that nevertheless have to contend with an array
of major systemic issues and problems. Both countries had, in fact, been carrying out
banking sector reforms in the 1990s, i.e. both before and after the crisis. Assessing the
efficacy of these reforms thus far provides a basis not only for comparing the two
countries but also for forming a view as to the kind of role that the banking system in
each country is likely to play in facilitating growth in a rapidly evolving economic
environment in the years ahead. One of the important conclusions that the paper
reaches is that freeing up the management of banks and reducing State intervention in
the financial system as a whole has to be accompanied by the vital quid pro quo of
interest rate liberalization if banks are to price risk properly and thus perform their
resource-allocation function effectively.

v

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

The Indian perspective provides the backdrop for an analysis of stock market
behaviour in that country since 1990. The paper shows that the years since 1990,
coinciding with progressive deregulation of the capital market and other liberalizing
measures in the economy, have also been a period of unprecedented volatility for the
stock markets of India. The volatility has been closely correlated with that in the
international and the more open regional stock markets. What implications does this
correlation have for investors, both individual and institutional? Are they likely to
become more risk-averse and how will they diversify their portfolios to counter the
volatility? How can the Indian Government deal with the problem? These are cogent
issues requiring further discussion.

On the environment front, again from the Indian perspective, the economic
reforms of the 1990s are seen to have been closely associated with higher energy
consumption and, hence, higher CO2 emissions. The authors suggest the need for much
greater stress on a national energy policy for the country with more emphasis on energy
conservation. Above all else, there is a need to confront the difficult issues involved in
using the price mechanism for energy conservation and better balance between alternative
energy sources, on the one hand, versus the need to provide affordable energy to the
less well-off members of society on the other. Energy policies became de rigueur all
over the world in the 1980s. Their importance declined in the 1990s as oil and gas
prices declined. The first decade of the new millennium could well be a repeat of the
1980s and developing countries will need to be prepared for the challenges that might
lie ahead.

Finally, a short research note examines the use of anti-dumping measures by
the European Union against imports from China in the three-year period 1995-1998.
The author suggests that there is significant evidence that anti-dumping measures have
tended to be misused and makes the disquieting allegation that they are in effect
trade-restricting devices. If countries are to be won over to the benefits flowing from
free trade, such apprehensions are highly damaging and more effort needs to be put at
WTO, and bilaterally, into preventing resort to anti-dumping measures on anything
other than the most stringent grounds.

Shahid Ahmed

vi

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

1

EXCHANGE RATE POLICY OF BANGLADESH –
NOT FLOATING DOES NOT MEAN SINKING

Mirza Azizul Islam*

The question of operating a primarily fixed or primarily floating exchange
rate regime has long concerned academics and policy makers alike. This
paper draws upon the literature on the subject and the experiences of
some of the countries in the Asian and Pacific region that undertook major
changes in their exchange rate regimes, from the perspective of the current
policy choices facing Bangladesh. The paper concludes that Bangladesh’s
experience with an adjustable basket peg policy has been broadly positive
and moving to a floating rate regime is not called for.

Media reports suggest that Bangladesh is under intense pressure by the
International Monetary Fund (IMF) to change its prevailing exchange rate regime to
one in which the nominal exchange rate will be determined primarily, if not solely, by
the market forces of demand for and supply of foreign exchange. There are also
indications that the Government is willing to comply once the foreign exchange reserve
situation improves. In light of these developments, this paper seeks to examine if
there exists any strong justification to opt for the change that the IMF has been
apparently insisting upon.

The first section of the paper briefly describes the present exchange rate
regime in Bangladesh. The second section draws upon literature on the subject to
identify the general economic characteristics suitable for alternative exchange rate
regimes and indicates the preferred option for Bangladesh in that light. The third
section briefly reviews the experiences of some of the countries in the region that
undertook major changes in their exchange rate regimes in recent years and the
implications of these experiences for Bangladesh. The fourth section evaluates the
performance of the present exchange rate regime of Bangladesh in terms of the key
economic objectives that an exchange rate regime is expected to promote. The paper
ends with concluding observations that summarize the key findings and their
implications for the choice of the exchange rate regime in Bangladesh.

* Formerly Additional Secretary, Government of Bangladesh, and formerly Chief, Development Research
and Policy Analysis Division, ESCAP.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

2

I. EXCHANGE RATE REGIME IN BANGLADESH

The exchange rate regime of Bangladesh can be characterized as one of an
adjustable basket peg using a real effective exchange rate target. Given an existing
nominal exchange rate, the corresponding real effective exchange rate is estimated. If
it is observed that the real effective exchange rate (REER) as estimated on the basis
of current par value significantly diverges from the desired or targeted REER,
a corrective response is initiated in the form of changing the nominal exchange rate.

The estimation of REER involves three steps. The first is the calculation of
the bilateral nominal exchange rates (NER) of the country under consideration,
i (Bangladesh), with its trading partner country, j. In the case of Bangladesh, nominal
exchange rates are usually announced in terms of the United States dollar ($) and data
on exchange rates of trading partners are also available in terms of the dollar. Thus,
bilateral exchange rates are calculated by using the following formula:

NERij = (1)

Where NERij stands for the bilateral nominal exchange rate of Bangladesh
with the trading partner j; NERi$ for Bangladesh’s exchange rate with the dollar and
NERj$ for the trading partners’ exchange rate with the dollar.

The second step involves estimation of bilateral real exchange rates. This is
based on the following equation:

RERij = NERij (2)

where RERij is the bilateral real exchange rate of Bangladesh with trading partner j;
Pj is the price index of the trading partner and Pi is the price index of Bangladesh.
REER is finally estimated as per following:

REER = ∑Wij RERij (3)

where Wij stands for the share of the trading partners in Bangladesh’s trade and
∑Wij=1.

As already noted, if the actual REER is found to be substantially different
from the desired or targeted level, NER would be changed to reach that level. Then,
the question arises as to what level or REER is deemed desirable and targeted.

Ideally, targeted REER should approximate the equilibrium exchange rate.
However, estimating the equilibrium exchange rate that ensures healthy external balance

Pj
Pi

NERi$
NERj$

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

3

as well as desirable levels of domestic economic aggregates is a complex and arduous
task. This cannot be routinely done. It is learnt that the authorities in Bangladesh
monitor the movements of the REER compared to some base year and also qualitatively
take into account several other domestic and external sector variables in determining
the targeted REER. The external variables include the level of international reserves,
current account gap, trends of exchange rate changes in the local interbank foreign
exchange market and trends in the exchange rates of major neighbouring trade partners
(India and Pakistan). Domestic variables include the domestic inflation rate, credit
growth in the private and public sector, and the growth of broad money and liquidity.

The exchange rate policy decisions, though notified in all cases by the
Bangladesh Bank, are made on behalf of and in close consultation with the Ministry
of Finance. Bangladesh Bank does not have independent stewardship of exchange
rate policy.

The Bangladesh Bank supports the current parity of the taka through
a continuous presence in the market in the form of announced readiness to undertake
United States dollar purchases and sales at rates decided by itself within the declared
rate band (currently of one taka width) any time an authorized dealer approaches.
Any adjustment in the parity is implemented through the announcement by the
Bangladesh Bank of a revised band for buying and selling rates following which the
dealers adjust their rates for transactions with their customers and among themselves.
Upto 24 May 2001, Bangladesh Bank used to announce specified buying and selling
rates. From 3 December 2000 Bangladesh Bank adopted the practice of declaring
a 50 poisha band within which buying and selling transactions will be undertaken;
this band was widened to taka 1.00 from 25 May 2001.

Prima facie, Bangladesh pursues an active exchange rate policy. This activism
is reflected in the frequency of nominal exchange rate changes announced by the
central bank. From 1983 onwards, there have been as many as 89 adjustments in the
exchange rate of which 83 were downwards and only six were upward. However, the
behaviour of economic agents is influenced by the impact of policy changes on the
real variables that affect them. In the present context, the relevant variable is the real
effective exchange rate. Table 1 shows the relationship between the nominal exchange
rate and the real effective exchange rate during the past twelve years

Data in table 1 suggest that up until 1998, the authorities were basically
pursuing a policy of stable REER. Thus between 1991 and 1998, REER depreciated
by a mere 5 per cent. The subsequent years were marked by stronger depreciations.
The mild appreciation of REER in 1998 could be one factor that encouraged policy
makers to be more active in the exchange rate policy arena. Another factor could be
that some of the competitor neighbouring countries were apparently depreciating faster.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

4

II. CHARACTERISTICS SUITABLE FOR ALTERNATIVE REGIMES

It should be stressed at the outset that the task of identifying economic
characteristics that dictate the choice of one regime or the other is enormously difficult.
The difficulty arises due to several reasons. Much of the literature identifies these
characteristics from the standpoint of two polar policy regimes. One of these can be
branded as a regime of “hard peg” in which the value of the local currency is
irrevocably fixed in terms of one or more foreign currencies. On the other extreme
lies the regime of “free float” under which the exchange rate is allowed to fluctuate
freely in response to the market forces of demand for and supply of foreign exchange.
The actual practice of either of these regimes is rare. There is a host of other regimes
which lie in between, variously labelled as “managed float”, “independent float”,
“peg with sliding or crawling band”, “flexible peg” etc.

The second difficulty arises from the fact that no single exchange rate regime
is appropriate for all countries in view of differences in levels of economic and financial
development and other aspects of their economic situation. Moreover, the regime that
is appropriate for a particular country may change over time (Mussa and others, 2000).

The third difficulty is that the sustainability of a regime is also conditioned
by the capacity of a country to formulate and effectively implement other economic
policies which can reinforce the beneficial impact of a particular regime and neutralize
the negative consequences. In particular, the credibility and the flexibility of monetary
and fiscal policies are of crucial importance.

Notwithstanding the above difficulties, it is worthwhile to examine the
economic characteristics that point to the appropriateness of a particular regime as
benchmarks. These can be useful indicators for the choice of a regime in Bangladesh.

Table 1. Indices of NER and REER (1991 = 100)

Year NER NER index REER index

1991 36.60 100.0 100.0
1992 38.95 106.6 100.2
1993 39.57 108.1 104.6
1994 40.21 109.9 102.2
1995 40.28 110.1 102.9
1996 41.79 114.2 103.8
1997 43.89 119.9 105.5
1998 46.91 128.2 105.4
1999 48.00 131.4 112.8
2000 52.00 142.1 116.2

Source: Based on unpublished data from Bangladesh Bank.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

5

There is a vast literature on the choice of exchange rate regime.1 The
conditions that generally point to the appropriateness of some form of pegged exchange
rate regime are briefly discussed below.

• The degree of involvement with international capital markets is low.
This condition ensures that the exchange rate will not be subject to
large fluctuations in response to volatile inflows and outflows of
short-term capital. Bangladesh clearly satisfies this criterion with
a wide range of controls on capital and money market instruments,
credit operations of the commercial banks, and transactions related
to foreign direct investment and real estate.

• The share of trade with the country/countries to which its currency is
pegged is high. As has been explained in the preceding section, this
condition is fully met in Bangladesh as it follows the policy of
a trade-weighted basket peg.

• The shocks it faces are similar to those facing the country/countries
to which it is pegged. With stringent capital controls in place, the
external shocks to the Bangladesh economy are transmitted primarily
through the trade channel. In light of the point made above, this
condition also holds for Bangladesh.

• Exchange rate based stabilization is considered attractive for the
country. Given that there are lots of endogenous pressures from
political and economic interest groups in Bangladesh to be lax in the
conduct of monetary and fiscal policies, maintenance of some sort of
a pegged exchange rate which forces monetary and fiscal discipline
appears to be a desirable nominal anchor for Bangladesh.

• The country is wiling to give up its monetary policy independence
and largely follow the monetary policy of the partner country. This
condition is specially relevant for countries which pursue a policy of
hard peg vis a vis a single currency. Since Bangladesh follows
a policy of basket peg and the peg itself is adjustable, Bangladesh
does not have to sacrifice its monetary policy independence entirely
and blindly imitate another country’s monetary policy stance.

• The country has high international reserves. This is an important
requirement for a pegged exchange rate regime that Bangladesh does
not adequately meet. However, the rationale for high international
reserves under a pegged exchange rate regime arises from the fact
that should the exchange rate come under pressure the authorities

1 See, for example, Mussa and others (2000); Velasco (2000) and the references cited in note 18 of the
publication by Mussa and others (2000).

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

6

must have adequate foreign exchange to intervene effectively in the
market to maintain the pegged rate. This condition does not appear
to be an indomitable constraint for the present exchange rate policy
in Bangladesh as the authorities can exercise two options, in addition
to domestic policy instruments, to ease off pressure in the foreign
exchange market. First, the exchange control regime can be tightened
subject to obligations under Article VIII of the IMF Articles of
Agreement. Second, the peg itself can be adjusted, as has been done
many times over the years

The above discussion already suggests that some sort of a pegged exchange
rate regime may be the preferred option for Bangladesh. At this point it is worthwhile
to examine how does Bangladesh figure in terms of the economic or institutional
requirements of a floating exchange rate regime.

The literature on the subject clearly highlights the need for a credible
alternative nominal anchor for the conduct of monetary as well as fiscal policies as
the exchange rate fails to provide such an anchor under the floating regime. The
alternative anchor that is most often suggested is inflation targeting. Under the inflation
targeting system, a country is committed to keep inflation within a predetermined
target rate. Monetary and fiscal policies have to be tuned to ensure that the target is
not violated. This in turn requires an independent central bank which can refuse
accommodation to the Government if it is apprehended that the latter’s fiscal stance is
likely to cause inflation beyond the targeted rate. Furthermore, the central bank
should have the independence to conduct monetary policy in such a manner that
constrains the Government from financing its deficit through the commercial banks
and other ways which may have inflationary consequences. Apart from the requirement
of legal independence, the central bank also needs to be staffed by highly competent
professionals who can predetermine an appropriate target rate of inflation, monitor
the actual behaviour of inflation and implement systematic adjustments in monetary
policy instruments to ensure that the target is realized in practice. No one would
seriously doubt that these institutional imperatives for the success of inflation targeting
are unlikely to be met in the near future in Bangladesh. Another major problem that
Bangladesh is likely to face in this area is that, to a large extent, inflation is most
likely caused in Bangladesh by supply shocks. In particular, the natural calamities
have an important bearing on food prices, a major component of inflation in
Bangladesh. This complicates the task of predicting the behaviour of inflation and
also of controlling it through monetary policy instruments.

Another requirement for a floating exchange rate regime is that the country
should have a deep and competitive foreign exchange market. If the market is thin
and controlled by a small number of operators, free float will inevitably lead to
a large degree of volatility. This is likely to inhibit trade as well as investment

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

7

(both local and foreign) due to greater exposure of economic agents to exchange rate
risks. In principle, it can be argued that such risk can be hedged. In practice, this
possibility would be of limited relevance for Bangladesh, given the facts that (a) the
foreign exchange market of the country is pretty thin even for spot transactions and
(b) no organized markets for currency futures and options exist. In the circumstances
of Bangladesh where non-residents are unwilling to hold local currency exposure,
there will be no net capacity to shift foreign exchange risks abroad at a reasonable
price. Therefore, any hedging under a floating exchange rate would basically involve
shifting of exchange rate risks of one domestic economic agent to another domestic
agent.

A well-regulated, well-supervised and financially sound banking system is
also a crucial requirement for a floating exchange rate regime, particularly so if one
of the objectives behind the adoption of a floating exchange rate regime is to
substantially open up the capital account. With the opening of the capital account,
banks play a critical role in intermediating short-term capital flows. If the inflows are
not invested appropriately, the exchange rate may come under indefensible speculative
attack with disastrous consequences for the economy, as was the case with the
East and South-East Asian economies in 1997. Appropriate investment of short-term
external capital inflows has to satisfy at least two conditions. First, maturity mismatch
has to be prevented. This means the time profile of the income stream generated by
investment has to broadly correspond to that of the repayment obligations. Second,
currency mismatch has to be avoided. There arises a currency mismatch if most of
the income from investment is generated in local currency with repayment obligations
inevitably denominated in foreign currency. One need not belabour the point that the
banking system of Bangladesh would be simply incapable of meeting the stringent
requirements of an open capital account.

Finally, the requirement of high international reserves under the pegged
exchange rate regime is of no less relevance to the floating exchange rate regime
either. The reason is that the authorities cannot remain as idle onlookers when the
exchange rates fluctuate wildly. The experience of developing countries worldwide
(in some cases even developed countries) shows that authorities cannot avoid
intervening in foreign exchange markets under floating regimes in order to maintain
a reasonable degree of stability in the exchange rate. The need for intervention may
be even stronger for Bangladesh with its thin foreign exchange market which typically
implies greater fluctuations. This is precisely the reason why the Finance Minister
has pronounced many times that he would consider the adoption of floating exchange
rate only after the country acquires a high level of reserves.

The upshot of the above arguments is that the ex-ante requirements for the
adoption of a floating exchange rate regime are not satisfied in Bangladesh. Thus, the
justification for a change in the present exchange rate regime is by no means obvious.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

8

III. EXPERIENCES OF OTHER COUNTRIES

The experiences of some countries in the region which implemented major
changes in their exchange rate regimes in recent years can provide useful lessons for
Bangladesh. This section begins with a brief review of the experience of the five
East/South-East Asian Countries (Indonesia, Malaysia, Philippines, Republic of Korea
and Thailand) all of which adopted independently floating exchange rate regimes
following the Asian crisis in the second half of 1997 with the exception of Malaysia
which resorted to a fixed exchange rate policy2.

The review here is concerned primarily with the comparison of exchange rate
volatility before and after the crisis. It is well known that, before the crisis, these
countries were basically pursuing pegged exchange rate policies though their regimes
(with the exception of Thailand which officially had a pegged rate) were officially
branded as managed floats. The post-crisis period is defined as the 24 month period
beginning January 1999 and the pre-crisis period is defined as 24-month period ending
in June 1997. Thus the period of extreme instability resulting from the crisis is left
out of account. The magnitudes of exchange rate variations are captured in the
following table.

Table 2 makes it abundantly clear that all the countries experienced much
greater volatility in their exchange rates as they switched to floating regimes. And
this happened despite the fact that they did not refrain from intervening in the foreign
exchange market as well as using domestic policies to stabilize the exchange rates.

2 This review draws heavily from Hernandedez and Montiel (2001).

Table 2. Monthly exchange rate percentage changes

Country Period Range Standard deviation

Indonesia Pre-crisis .033 .007
Post-crisis .230 .063

Malaysia Pre-crisis .027 .007
Post-crisis .000 .000

Republic of Korea Pre-crisis .043 .011
Post-crisis .066 .017

Philippines Pre-crisis .012 .003
Post-crisis .068 .017

Thailand Pre-crisis .016 .004
Post-crisis .070 .018

Source: Hernandez and Montiel, 2001.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

9

Greater volatility and sharper depreciation have also been the experience of
South Asian countries which adopted some sort of floating exchange rate regimes in
recent years. India adopted a unified exchange rate system in March 1993 in which
the exchange rate is determined by the supply and demand condition in the interbank
foreign exchange market. The country’s exchange rate remained fairly stable till
August 1995, but then there was a sharp depreciation against the dollar by 12 per cent
by the end of 1995. There was again a sharp depreciation by about 15 per cent
between September 1997 and July 1998. By November 2001, there was a further
depreciation by about 13 per cent and the rupee/dollar exchange rate was 48.0.

The adoption of a floating/flexible regime has not freed the Reserve Bank of
India (RBI), the central bank of India, from intervening in the foreign exchange market.
In fact, taking note of the fact that the thinness of the foreign exchange market as
well as some large transactions can cause excessive volatility, RBI pursues an explicit
policy of intervention in the spot market and also undertakes both forward and swap
transactions in support of its exchange rate objectives.

Pakistan can be considered to have adopted a sort of floating exchange rate
policy since July 2000 when the exchange rate band was abandoned. Between
November 2000 and 2001, the exchange rate depreciated from Rs 57.5 to Rs 60.9 per
US dollar. Exchange rate volatility was relatively high between mid-1998 until October
1999 when the fixed peg was adopted for a brief period. With the adoption of the
floating system, volatility increased again to pre-peg level.

The State Bank of Pakistan also intervenes in the foreign exchange market.
The interventions take the form of outright sales/purchases of foreign exchange, swap
transactions and provision of foreign exchange to banks to cover certain bulky imports.

Sri Lanka adopted a free float on 23 January 2001. Immediately after the
float, there arose considerable volatility. The currency fell drastically in two days
following the float to as low as Rs 98/$ compared to Rs 79/$ in November 2000.
This forced the authorities to intervene in support of the currency and introduce
stringent control measures so as to restore the currency to Rs 87/$ by about March
2001. By November 2001, the rupee had depreciated to Rs 93/$.

The volatility and the sharp depreciation in Sri Lanka occurred inspite of
putting in place precautionary foreign exchange regulations in conjunction with the
float. Those regulations, inter alia, imposed limits on banks’ daily net foreign exchange
exposure; enjoined banks to ensure settlement of export credit by using export proceeds
within 90 days (later extended to 120 days) and to impose penalties for overdue
settlements; introduced restrictions and deposit requirements for banks’ forward sales
of foreign exchange and prohibited prepayment of import bills. The country also has
a set of detailed guidelines for dealing in the foreign exchange market and for conduct
of intervention by the central bank.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

10

IV. HAS THE EXCHANGE RATE REGIME OF BANGLADESH
PERFORMED POORLY?

This section examines the performance of Bangladesh in terms of certain key
objectives that an exchange rate regime is expected to promote. The relevant objectives
are: (a) the prevention of any major misalignment of exchange rate and, in particular,
the prevention of appreciation of the real effective exchange rate which can hurt
exports; (b) the promotion of exports and containment of the current account deficit;
(c) moderation of inflation; and (d) enhancement of remittances – a matter of special
concern for Bangladesh, given that the remittances financed a significant portion of
the country’s trade deficit throughout the 1990s (Islam, 2002).

(a) Misalignment of exchange rate

The prevention of misalignment implies that the actual exchange rate should
correspond to the estimate of the equilibrium exchange rate. It is not easy to either
define the equilibrium exchange rate or to estimate it. That would be a complex
exercise in itself and is beyond the scope of the present paper. However, a recent
study has undertaken such an exercise for Bangladesh (ADB, 2002a). The study
concludes that the misalignment between the actual and equilibrium exchange rate for
the period 1997 to 2001 has been small and has progressively narrowed since 1998.
During 2001, the misalignment was only 2.2 per cent.

It will also be recalled from table 1 that the exchange rate policy certainly
succeeded in preventing appreciation of the real effective exchange rate throughout
the 1990s. In fact there has been more or less consistent depreciation of REER, the
index rising to 116.2 in the year 2000 with 1991 as the base year. There was only one
year, 1994, in which there was any noticeable appreciation and in that year the index
fell to 102.2 compared to 104.6 in the preceding year.

It can thus be concluded that the exchange rate regime has avoided any
major misalignment in the exchange rate.

(b) Exports and current account balance

Table 3 provides the perspective on export performance of Bangladesh in
comparison with the other major South Asian economics.

It is evident from table 3 that Bangladesh has performed better than the other
major South Asian countries. However, improved export performance cannot be the
sole objective of exchange rate policy. What happens to the overall current account
balance is an important consideration. Table 4 presents data on current account deficit.

It is quite clear that Bangladesh’s achievement in terms of containing the
current account deficit is by no means unsatisfactory. It has done consistently better
than Sri Lanka, and better than Pakistan in all the recent years excepting 2001. The

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

11

only country with which Bangladesh compares somewhat unfavourably is India, but
that should not come as a surprise even to a casual observer in view of India’s high
savings rate and level of industrialization.

(c) Inflation

Experience shows that countries have developed with different degrees of
inflation. Nevertheless, a consensus has emerged that high and unstable inflation
rates are not conducive to development. High inflation reduces returns to savers and
thus acts as a disincentive to save and invest. In particular, saving in financial form
is likely to be discouraged. This complicates the task of mobilizing savings for
productive investment. The viability of financial and capital market institutions which
act as crucial intermediaries between savers and investors is impaired. High inflation
is also likely to distort the pattern of investment in favour of real estate, gold or other
forms of property as hedging devices without adding much to an economy’s productive
capacity. The international competitiveness of the economy is badly eroded by inflation.
It generally encourages capital flight, exacerbates income distribution, gives rise to
inequities in income distribution and aggravates poverty. Last but not the least,
a high rate of inflation seriously undermines the popularity of the government.

Table 3. Average annual growth rate of export of goods and services

Country
Period

1990-1999 2000-2001a

Bangladesh 13.2 10.3

India 11.3 9.3

Pakistan 2.7 8.9

Sri Lanka 8.4 3.5

Sources: World Bank (2001) and ADB (2002 b).
a Relates to merchandise exports only

Table 4. Current account deficit as percentage of GDP

Country
Years

1997 1998 1999 2000 2001

Bangladesh 2.1 1.1 1.4 1.0 2.1

India 1.3 1.0 1.1 0.6 0.5

Pakistan 6.4 3.2 4.1 1.9 0.9

Sri Lanka 2.6 1.4 3.6 6.5 3.4

Source: ADB (2002 b).

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

12

The discussion of inflation in the context of the exchange rate regime becomes
relevant because of two major considerations. First, a change in the exchange rate is
almost certain to cause a change in the domestic prices of tradables. Second, the
prices of non-tradables are also likely to be affected because the non-tradables often
use tradable inputs and the demand switch generated by an initial change in the
exchange rate may not elicit a corresponding supply response from the non-tradable
sector to leave prices unchanged.

In the backdrop of the above arguments, it is useful to look at the performance
of Bangladesh in respect of inflation. The relevant data are presented in table 5.

Table 5. Inflation in Bangladesh and selected South Asian countries

Country
Years

1996 1997 1998 1999 2000 2001

Bangladesh 6.6 2.5 7.0 8.9 3.4 1.6

India 4.6 4.4 5.9 3.3 7.2 4.7

Pakistan 10.4 11.3 7.8 5.7 3.6 4.4

Sri Lanka 14.6 7.1 6.9 5.9 1.2 11.0

South Asian average 5.8 5.2 6.3 4.2 6.2 4.6

Source: ADB (2002 b).

It is obvious from the data that Bangladesh has done reasonably well in
terms of the inflation criterion. During the past decade, its inflation rate never reached
double-digit level. In every year except 1999, the inflation rate in Bangladesh has
been comparable to or lower than the South Asian average.

(d) Remittances

As noted before, remittances by Bangladeshi workers employed abroad play
an important role in moderating the country’s trade deficit. The country’s performance
in respect of remittances can be gauged from the table below:

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

13

Table 6 shows that remittances in dollar terms have maintained an
uninterrupted upward trend. There was only a minor blip in 2001.

The discussion in this section makes it abundantly clear that the performance
of Bangladesh in terms of certain key objectives that an exchange rate regime is
expected to promote has been quite satisfactory. In the minimum, therefore, it can be
stated that the present exchange rate regime of Bangladesh has served the country
reasonably well.

V. SUMMARY AND CONCLUSIONS

The principal findings of the paper and their implications are summarized
below:

• Bangladesh pursues an active exchange rate policy in the framework
of a regime that can be characterized as one of adjustable basket
peg.

• By and large, the country satisfies the conditions which justify the
adoption of some sort of pegged exchange rate regime.

• In contrast, the economic and institutional prerequisites of a floating
exchange rate regime are not met in Bangladesh.

• The experiences of other countries in the region show that a floating
regime generates greater volatility in exchange rates. The attendant
uncertainty is likely to affect adversely the overall trade and

Table 6. Number of persons going abroad for employment and remittances

Yeara Number of persons
Remittances

(Millions of US dollars)

1991 96 691 763.91
1992 185 106 849.66
1993 237 779 944.57
1994 192 263 1 088.72
1995 199 925 1 197.63
1996 181 462 1 217.06
1997 227 584 1 475.42
1998 242 811 1 525.43
1999 270 390 1 705.74
2000 248 291 1 949.32
2001 213 339 1 882.10

2002 (July to March) 139 000 1 811.10

Sources: Bangladesh Bank (2002) and Ministry of Finance (2002).
Note: FY 1990-91 is defined as 1991.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

14

investment climate which is already afflicted by many unfavourable
elements in Bangladesh.

• The experiences of other countries also show that a floating regime
does not eliminate the need for intervention in the foreign exchange
market. Given the thinness of the market in Bangladesh, the need
for intervention may be even greater in Bangladesh as the authorities
cannot remain silent spectators when the exchange rate gyrates wildly.

• The present exchange rate regime in Bangladesh has served the
country quite well. No major misalignment of the equilibrium
exchange rate has occurred and the real effective exchange rate has
not been allowed to appreciate. There has been satisfactory
performance in terms of certain key macroeconomic indicators such
as export growth, current account deficit, inflation and remittances
by non-resident Bangladeshis.

Finally, it is instructive to bring to the attention of the readers the conclusions
of a recent study by IMF economists (Mussa and others, 2000). According to this
study, it can be safely stated that many developing and transition economies, especially
those lacking a well-developed financial infrastructure including sophisticated financial
institutions and broad and deep markets for foreign exchange (Bangladesh certainly
belongs to this category), do not satisfy the requirements for a successful float.

In a different context, another IMF study specifically devoted to Bangladesh
stated: “Given such pros and cons, the choice of exchange rate regime is not
clear-cut. What matters is a set of sound economic policies that remain consistent
with any chosen exchange rate regime” (Hossain, 2002, p. 23).

At a strictly philosophical level, one can argue that the exchange rate is
a price and like any other price, it should be fully flexible. But to compare the price
of foreign exchange which affects virtually all sectors of the economy with, let us say,
the price of a pair of socks is both an intellectual absurdity and a practical folly.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

15

REFERENCES

Asian Development Bank, 2002a. Quarterly Economic Update, (Dhaka, Bangladesh Resident Office),
March.

, 2002b. Asian Development Outlook 2002 (Hong Kong, Oxford University Press).

Bangladesh Bank, 2002. Economic Trends (Dhaka, Statistics Department of Bangladesh Bank), January.

Hern’andez, Leonardo and Peter Montiel, 2001. Post Crisis Exchange Rate Policy in Five Asian Countries:
Filling in the “Hollow Middle”? (Washington, D.C., IMF, Working Paper No. WP/01/170).

Hossain, Akhtar, 2002. Exchange Rate Responses to Inflation in Bangladesh (Washington, D.C., IMF,
Working Paper No. WP/02/XX).

Islam, Azizul, 2002. “The impact of exchange rate changes on selected economic indictors of Bangladesh”,
mimeo.

Ministry of Finance, 2002. Bangladesh Economic Survey, 2002 (Dhaka, Government of Bangladesh).

Mussa, Michael and others, 2000. Exchange Rate Regimes in an Increasingly Integrated World Economy
(Washington, D.C., IMF, Occasional Paper No. 193).

Velasco, Andre, 2000. Exchange Rate Policies for Developing Countries: What Have We Learned? What
Do We Still Not Know? (New York and Geneva, United Nations Conference on Trade and
Development).

World Bank, 2001. World Development Report 2000/2001 (Washington, D.C., Oxford University Press).

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

17

LEADING INDICATORS FOR MONITORING THE STABILITY OF
ASSET AND FINANCIAL MARKETS

IN ASIA AND THE PACIFIC

Biswanath Bhattacharyay* and G. Nerb**

The Asian economic and financial crisis of 1997 has spawned a considerable
body of analysis as to its origin, causes and resolution. It is generally
recognized that structural weaknesses of the financial systems of the affected
countries were at the core of the problem. It follows from this that
monitoring the stability of financial markets, including asset markets, and
devising early warning systems for problems in these markets would enable
the authorities to deal better with potential crises and to develop more
effective policy interventions to that end. The Asian Development Bank
has undertaken the development of a system of MPIs macroprudential
indicators (MPIs) to facilitate cross-country comparisons of economic and
financial vulnerability in the Asian and Pacific region. This paper evaluates
the significance of the MPIs chosen for this purpose and highlights the
need for a core set of leading indicators for giving early warning of
financial vulnerability.

In 1997, Thailand, Malaysia, Indonesia, the Philippines and the Republic of
Korea reeled from a devastating financial crisis. Following years of robust growth,
positive strides in standards of living and export expansion, these economies suffered
from crippling devaluations, massive capital flight, corporate and banking failures
and spikes in unemployment. In contrast with the substantial capital inflows in the
early 1990s, close to US$100 billion of capital flew out of the region shortly after the
Thai baht peg collapsed.

The Asian crisis has spawned a massive literature on the economics of the
crisis that advance numerous hypotheses on the origin, development and resolution of
crises. Although it is acknowledged that the financial crisis in Asia was multifaceted

* Senior Planning and Policy Officer, Strategy and Policy Department, Asian Development Bank, Manila.
** Director, Business Survey Department, IFO Institute for Economic Research, Munich, Germany.

The views expressed in the paper are those of the authors and do not necessarily reflect those of
Asian Development Bank or IFO Institute for Economic Research.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

18

and that no single cause can explain the entire phenomena, it is generally recognized
that structural weaknesses of the financial system were at the core of the problem.

More specifically, at the heart of the currency turmoil and banking crises is
the speculative pressure that economic agents bring to bear on vulnerable financial
and economic systems, and the shortcomings of policy responses on the part of national
authorities and the international financial institutions alike. In such situations, the
role of timely and accurate information is paramount in informing policy officials of
the probability and potential severity of crises, the specifics of an individual crisis
and the policy interventions required. Hence, the immediate aftermath of the crisis
saw renewed calls for monitoring the stability of asset and financial markets, early
warning, international cooperation in policy consultations, coordination, etc. It is in
the context of the need to monitor the strength and vulnerability of financial markets
where the development of macroprudential indicators (MPI) or financial soundness
indicators acquires greater relevance. MPIs are defined broadly as indicators of the
health and stability of financial systems.

Because the MPIs are indicators that measure certain attributes of the financial
sector (e.g. measures of incidence of non-performing loans), they are appropriate
tools for monitoring the stability or vulnerability of the financial system. Inasmuch
as the soundness of the financial sector depends critically upon prevailing
macroeconomic conditions (Sundarajan, Marston and Basu 1999), MPIs also include
macroeconomic variables in addition to indicators specific to the financial sector.
A number of MPIs are also used in models of early warning (Kaminsky, Lizondo and
Reinhardt 1998). There is value in developing a common set of indicators to permit
cross-country comparisons of experiences and to evaluate regional effects.

The Asian Development Bank (ADB), through a technical assistance project,
undertook the development of a system of commonly agreed MPIs for selected
developing member countries or areas, namely Fiji, Indonesia, the Philippines, Thailand,
Viet Nam and Taiwan Province of China. This paper aims to evaluate a set of
commonly agreed ADB MPIs and identify or select a core set of leading indicators
that could give early warning signals of vulnerability of financial markets, and support
regular economic and financial monitoring.

I. ASIAN DEVELOPMENT BANK MPIs

The process of identifying and collecting the MPIs is a necessary precondition
for a comprehensive process of monitoring and responding to financial sector risks.
Interpretation and analysis of these indicators is also a major challenge. The MPIs
are used in macroprudential analysis, which is a tool that helps to quantify and qualify
the soundness and vulnerabilities of financial systems. Macroprudential analysis can
also be understood as the analytical framework for interpreting the MPIs or the
indicators of financial soundness or stability. Clearly, the choice of the MPIs will

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

19

depend on the level of sophistication of the macroprudential analysis to be employed.
For instance, the International Monetary Fund (IMF, 2001) collects not only the
traditional macroeconomic indicators but also includes aggregated microprudential
data (i.e. data at the firm level) and market-based indicators as well. This combination
of MPIs is used by the IMF in conducting stress tests and scenario analysis to determine
the sensitivity of the financial system to macroeconomic shocks. Alternatively, the
vulnerability of the financial system can be assessed using simple benchmarks, critical
or regulatory thresholds, or comparisons with peer group or historical norms.

Work on the MPIs and their interpretation is still recent and there is no
consensus on an optimum set of MPIs nor of the best analytic framework to use. In
fact, there is as yet no universally accepted definition of financial soundness or stability.
Obviously, the degree of complexity of the macroprudential analysis will depend on
factors such as degree of accuracy of assessing vulnerability that is desired, technical
capacity of the monitoring agency, cost and availability of data and the structure,
openness, and sophistication of the financial system. Although there is a limited
amount of empirical work that has identified some possible MPIs, at this early stage
in their development the identification and relative importance of the MPIs remains
largely a matter of judgment given the aforementioned factors.

In general, there are a number of desirable characteristics of MPIs. First,
from the point of view of crisis prevention, the MPIs should have early warning
capability. Thus, taken from a statistical perspective, desirable MPIs should be leading
indicators or at least coincident indicators. For short-term monitoring use, the ideal
frequency of the indicators should be quarterly or monthly. Also, some capital market
indicators can provide continuous monitoring of some aspects of the financial system.

Secondly, the set of MPIs should include a broad variety of indicators since
currency and banking crises seem to be usually preceded by multiple economic
problems. For instance, Kaminsky and Reinhardt (1999) identified 15 early warning
variables whereas Goldstein, Kaminsky and Reinhardt (2000) add another nine variables
to the earlier set. According to this research, the variables that have the best track
record in anticipating crises include exports, deviations of the real exchange rate from
trend, the ratio of broad money to gross international reserves, output and equity
prices.

Third, qualitative variables should also be considered in the set of MPIs.
Traditionally, MPIs in the literature are quantitative variables. However, the importance
of qualitative variables cannot be underestimated, especially when dealing with financial
variables. In emerging markets, where in the light of contagion, speculative pressure
can be very powerful, qualitative measures can be important. Also, in developing
markets, the qualitative analysis of possibly underdeveloped financial market
infrastructures and supervisory institutions could provide important information about
possible crisis situations. Thus, there is a need to combine quantitative and qualitative
indicators for assessing the health of a financial market. The qualitative indicators or

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

20

information should include a judgment on the adequacy of the institutional and
regulatory framework of countries.

Under the ADB’s technical assistance project, an inception workshop was
conducted in April 2000 and a follow-up a year later. One major objective of the first
workshop was agreement on the list of indicators which should be included in
a harmonized financial and monetary monitoring system. On this basis, each
participating country would develop, compile, analyze and disseminate the commonly
agreed key indicators on a regular basis. During the Inception Workshop, the
participating countries in consultation with representatives from IMF, the Bank for
International Settlements (BIS), Deutsche Bundesbank, Bank of Japan, Bank of Korea,
Australian Bureau of Statistics, ESCAP, and ADB identified a set of commonly agreed
MPIs, with the following subsets of indicators (Bhattacharyay, 2001):

a) External Debt and Financial Flows (8 indicators);
b) Money and Credit (17 indicators);
c) Banking (14 indicators);
d) Interest Rates (12 indicators);
e) Stock Markets and Bonds (9 indicators);
f) Trade, Exchange and International Reserves (10 indicators); and
g) Business Survey Data (9 indicators): mainly Manufacturing but also

Construction, Retail and Wholesale Trade and Services.

The system of ADB MPIs can be classified into three categories, namely,
(i) aggregated microprudential indicators of the health of individual financial
institutions; (ii) macroeconomic indicators concerning the health of financial sectors;
and (iii) qualitative business tendency survey indicators. The set is unique as it
includes qualitative and leading business tendency survey indicators as key elements.
Of course, as will be covered more fully later, these MPIs should have a clear theoretical
link with the vulnerability and soundness of the financial sector.

The agreed set of indicators is comprised of the core set (commonly agreed)
and some additional ones (specific to country needs). Table 1 reports the list of the
67 commonly agreed indicators.

It was agreed in the workshop that participating countries should for the time
being adhere to the list of 67 commonly agreed indicators and the set of voluntary
additional indicators and gain experience in using this information as an analytical
tool before changing the list of indicators. Countries could compile and analyse any
additionally agreed indicators for meeting country-specific requirements depending
on data availability. Table 2 presents the 33 additional indicators that are specific to
country needs.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

21

Table 1. ADB commonly agreed macroprudential indicators

External Debt and Financial Flows

1. Total Debt (per cent of GDP) – ratio of total debt to nominal GDP.

a. ...of which public debt
b. ...of which private debt

2. Long Term Debt (per cent of total debt) – ratio of long term debt to total debt.

3. Short Term Debt (per cent of GDP) – ratio of short-term debt to nominal GDP.

4. Short Term Debt (per cent of total debt) – ratio of short-term debt to total debt.

5. Foreign Direct Investment (per cent of GDP) – ratio of foreign direct (expressed as flows)
investment to nominal GDP.

6. Portfolio Investment (per cent of GDP) – ratio of portfolio investment (expressed as flows) to
nominal GDP

Money and Credit

7. M1 Growth (per cent) – per cent difference from previous period. M1 are liabilities of the
monetary system consisting of currency and demand deposits.

8. M2 Growth (per cent) – per cent difference from previous period. M2 equals M1 plus
quasi-money.

9. Money Multiplier (ratio) – ratio of M2 to money base. Money base is the sum of currency in
circulation, reserve requirement and excess reserves (with the central bank).

10. M2 (per cent of International Reserves) – ratio of M2 to international reserves.

11. M2 (per cent of GDP) – ratio of M2 to nominal GDP.

12. M2 to international reserves growth – the growth rate of M2 over international reserves.

13. Quasi money (per cent of GDP) – ratio of quasi money to nominal GDP.

14. Money Base Growth (per cent) – per cent difference from previous period.

15. Central Bank Credit to the Banking System – Central Bank’s credit to the banking system.

16. Growth of Domestic Credit (per cent) – per cent difference from previous period. Consists of net
claims from central government, claims on official entities and state enterprises, and claims of
private enterprises and individuals.

17. Domestic Credit (per cent of GDP) – ratio of domestic credit to nominal GDP.

18. Credit to Public Sector (per cent of GDP) – ratio of credit to public sector to nominal GDP.

19. Credit to Private Sector (per cent of GDP) – ratio of credit to private sector to nominal GDP.

20. Capital Adequacy Ratio (per cent) – ratio of total capital to risk weighted assets (threshold value is
8 per cent meaning that the ratio should not be less than this value). Ratio of Tier 1 + Tier 2 capital
to risk weighted assets. Tier 1 capital includes issued and paid-up share capital, non-cumulative
preferred stock and disclosed reserves from post-tax retained earnings. Tier 2 capital can include
a range of other entities. These are undisclosed reserves that passed through profit and loss
account, conservatively valued revaluation reserves, revaluation of equities held at historical cost
(at a discount), some hybrid instruments, general loan loss reserves (up to 1.25 per cent of risk
weighted assets) and subordinated term debt.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

22

21. Liquidity Ratio (per cent) – ratio of commercial banks’ liquid assets to total assets: a) domestic
liquid asset ratio and b) foreign liquid asset ratio.

Banking

22. Bank Capital (per cent of Total Assets) – ratio of capital equity including reserves, profits and loss
to total assets.

23. Total Assets (per cent of GDP) – ratio of total assets (as in Monetary Survey without interbank
positions) to nominal GDP.

24. Growth of Total Assets (per cent) – per cent growth from previous period.

25. Share of 3 Largest Banks (per cent of total assets)

26. Net Operating Profits (per cent of period-average assets)

27. Loan-Loss Provisions (per cent of Non-Performing Loans) – ratio of loan loss provision to
non-performing loans

28. Non-Performing Loans (per cent of total loans) – ratio of non-performing loans

29. Loans to Key Economic Sectors and (per cent of total loans)

30. Real Estate Loans (per cent of total loans) – ratio of real estate loans to total loans.

31. Total Loans (per cent of total deposits) – ratio of total loans to total deposits (i.e., demand deposits,
savings deposits and time deposits.)

32. International Liabilities from Banks with Maturities, Total (US$ million) – total international
liabilities from commercial banks.

a. short term borrowing
b. long term borrowing – more than one year

33. International Liabilities with Maturities, one year and less (US$ million) – total international
liabilities from commercial banks.

Interest Rates (mean rate)
(In case of monthly data, average of daily rates; in case of quarterly data, monthly averages are to
be applied)

34. Central Bank Lending Rate (e.o.p.) – end of period; rate at which the monetary authorities lend or
discount eligible paper for deposit money banks.

35. Commercial Bank Lending Rate (a.o.p.)/Prime Rate – average of period; ratio of commercial bank
lending rate to prime rate. Prime rate refers to the short and medium term financing needs of the
private sector.

36. Money Market Rate/Inter-Bank Rate (a.o.p.) – average of period; rate at which short-term
borrowings are effected between financial institutions.

37. Short-term (3 mos.) Time Deposit Rates – interest rates of savings account held in a financial
institution for 3 months or with the understanding that the depositor can withdraw only by giving
a notice.

38. Long-term (12 mos.) Time Deposit Rates – interest rates of savings account held in a financial
institution for 12 months or with the understanding that the depositor can withdraw only by giving
a notice.

Table 1. (continued)

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

23

39. US$ (international market)/Domestic Real Deposit Interest Rate – unweighted averages of offered
rates quoted by at least 5 dealers early in the day for 3-month certificates of deposit in the
secondary market.

40. Bond/Treasury Bill Yield (short term) – yield to maturity of government bonds (short-term)

41. Bond/Treasury Bill Yield (long term) – yield to maturity of government bonds (long-term)

Stock Markets and Bonds

42. Foreign Share in Trading (per cent of total volume of trading) – proportion of foreign share in
trading to total volume of trading.

43. Share of 10 Top Stocks in Trading (per cent of total volume of trading) – proportion of top
10 stocks in trading to total volume of trading.

44. Composite Stock Price Index (in national currency unit) – equity price index of national capital city
and expressed in national currency unit.

45. Composite Stock Price Index Growth – per cent difference from previous period of equity price
index; end of period and based on national currency unit.

46. Composite Stock Price Index (in US$) – equity price index of national capital city and expressed in
US$.

47. Market Capitalization (per cent of GDP) – ratio of market capitalization to nominal GDP. Market
Capitalization refers to the total market value of stocks or shares.

48. Stock Price Earnings Ratio

Trade, Exchange and International Reserves

49. Export Growth (per cent) – export growth (fob) per cent difference from previous period.

50. Import Growth (per cent) – import growth (cif) per cent difference from previous period.

51. Trade Balance (US$ million) – difference between exports (fob) and imports (cif)

52. Current account deficit/surplus (US$ million)

53. Exchange Rate (average of period) – national currency unit to the US$

54. Exchange Rate (end of period) – national currency unit to the US$

55. Real Effective Exchange Rate – ratio of an index of the period average exchange rate of a currency
to a weighted geometric average of exchange rate for the currencies of selected countries adjusted
for relative movements in national prices of the home country and the selected countries. Refers to
the definition used in the IMF, IFS series.

56. International Reserves (US$ million) – international reserves include total reserves minus gold plus
gold national valuation.

57. Growth of International Reserves (per cent) – per cent difference from previous period.

58. International Reserves (per cent of imports) – ratio of international reserves to total imports.

Table 1. (continued)

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

24

Table 2. List of additional indicators

External Debt and Financial Flows

1. Short Term Debt (per cent of foreign reserves)

2. Use of IMF credit (per cent of GDP) – ratio of IMF credit to nominal GDP

Money and Credit (data from IFS)

3. Growth of Currency in Circulation (per cent)

4. M3 Growth – per cent difference from previous period. M3 equals M2 plus liabilities of other
financial institutions.

Banking

5. Non-Performing Loans (per cent of average assets): simple average of assets over the period

6. Loans to Commercial Real Estate Sector (per cent total loans)

7. Loans to Residential Real Estate (per cent total loans)

8. International Liabilities from Banks, with Maturities over 1 year and up to 2 years (US$ million) –
total international liabilities from commercial banks.

9. International Liabilities from Banks, with Maturities over 2 years (US$ million) – total
international liabilities from commercial banks.

10. International Liabilities from Banks, with Maturities, unallocated (US$ million) – total international
liabilities from commercial banks.

11. Gini coefficient of market shares of banks in terms of assets.

Interest Rates

12. Real Deposit Rate (3 mos.) (a.o.p.) – average of period; defined as the difference between deposit
and inflation rate.

Business Survey Data (Manufacturing, Construction, Trade and Services)

59. Assessment of Current Business Situation

60. Expectations on Business Situation in Next Months/Quarters

61. Limits to Business (present situation)

62. Stocks of Finished Products (present situation)

63. Assessment of Order Books

64. Selling Prices (future tendency)

65. Employment (future tendency)

66. Financial Situation (present situation)

67. Access to Credit (present situation)

Table 1. (continued)

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

25

13. Real Lending Rate (3 mos.) (a.o.p.) – average of period; defined as the difference between
commercial bank lending and inflation rate.

14. Real Lending Rate – Real Deposit Rate (each 3 mos.) – difference between commercial bank
lending rate and deposit rate.

15. Real Lending Rate/Real Deposit Rate (each 3 mos.) – ratio of real lending rate to real deposit rate.

Stock Markets and Bonds

16. Gini Coefficient of Market Share of Stocks in Trading – measure of concentration of market
capitalization (inequality of market share among the stocks traded during the day). This is the ratio
of the actual concentration of total value of stocks among traded companies to the maximum
concentration.

Gini Coefficient =

where:

Pi = is the rank of each company in the stock market counting from the top in terms of stock
assets or market capitalization

ai = stock asset of ith company
A = total asset or market capitalization of all securities
N = total number of companies listed

17. Turnover in stocks (as per cent of market capitalization)

18. Turnover in bonds (as per cent market capitalization)

a. Volume of government bonds traded

b. Volume of corporate bonds traded

19. Turnover in mutual funds (as per cent market capitalization)

20. Foreign investment in stock by sector

Business Survey Data (Manufacturing, Construction, Trade and Services)

21. Production/Turnover (present tendency)

22. Production/Turnover (expected tendency)

23. Capacity Utilization (present situation)

24. Credit Demand by Sector (only for survey of financial sector)

Supervisory Surveys

25. Lending and Credit Standards of Financial Institutions

26. Proportion of Institutions Having License Withdrawn

27. Spreads Between Reference Lending rates and Reference Borrowing Rates

Table 2. (continued)

N

Σ
i=1

Pi ai
N + 1
N – 1

2
N(N – 1)A

–

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

26

28. Spreads Between Depository Corporations’ Securities and the Rate of Comparable Treasury
Securities

29. Securities Between Depository Corporations’ Subordinated Debt Securities and the Rate for
Comparable Treasury Securities

30. Distribution of 3-Month Local Currency Interbank Rates for Different Depository Corporations

31. Average Interbank Bid-Ask Spread for 3-Month Local Currency Deposits

32. Average Maturity of Assets

Others

33. Real Estate Price Index and Its Growth Rate

Table 2. (continued)

The concluding workshop was held in May 2001 in Manila. The objectives
of the concluding workshop were to: (i) present and discuss the country compendium
on commonly agreed MPIs as per the conclusions of the inception workshop as well
as provide an analysis of the indicators; (ii) discuss the various approaches and
methodologies used in producing the MPIs and the problems and issues encountered
in generating them; (iii) appraise participants on the appropriate analysis and
interpretation of the indicators and the usefulness of composite indicators for monitoring
the asset and financial markets; and (iv) provide recommendations and share the
countries’ future plans on compiling, analyzing, interpreting, and disseminating MPIs
and other activities related to the monitoring of the vulnerability of the asset and
financial markets. The concluding workshop was attended by 13 participants from
six countries and areas: Fiji, Indonesia, the Philippines, Taiwan Province of China,
Thailand, and Viet Nam. There was one representative from IMF, one from the
European Central Bank, eight from ADB (including an ADB consultant from IFO
Institute, Germany), one from the University of Asia and the Pacific, and five observers
from the Ministry of Finance, Viet Nam, the Ministry of Economy and Finance,
Cambodia, the Ministry of Finance and Revenue, Myanmar, and the Bangko Sentral
ng Pilipinas.

It needs to be appreciated that the task of macroprudential analysis or the
framework for identifying and interpreting MPIs is still work-in-progress. Various
international financial institutions such as IMF, ADB, as well as private firms are still
in the process of developing or testing different systems. As such, there is no standard
system for macroprudential analysis at present. Yet, as the experience of the Asian
crisis shows, systematic monitoring of the financial and economic systems is an
important element in crisis prevention strategies. Regional Technical Assistance
(RETA) is thus envisioned to provide a catalytic role in developing macroprudential

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

27

systems in Asian and Pacific developing member countries. This role takes practical
form in the identification, collection and dissemination of an initial set of MPIs.

All the participating countries have already undertaken the necessary steps to
implement the gathering and dissemination of the commonly agreed MPIs. In fact,
arrangements have been made for countries to submit to ADB two types of templates
– monthly and quarterly – for eventual posting in the ADB website. The template
organizes the MPIs according to the following categories: (a) external debt and
financial flows(b) money and credit; (c) banking; (d) interest rates; (e) stock market
and bonds; (f) trade, exchange and international reserves; and (g) business survey
data. In preparing the core set of MPIs, some countries could not include all items in
the recommended list of MPIs for the reason that the availability of data and collection
problems varied significantly among the participating countries. For instance, some
participating DMCs, especially those in transition, do not have fully developed stock
markets. Hence, they could not report stock market-based MPIs. The MPI data are
already available in the ADB statistics website. Most of the participating countries
are submitting quarterly updates of MPIs. The commitment of the participating
countries to regularly submit to ADB updates of the MPI is important for the systematic
development and refinement of the MPI analysis. In future, other developing member
countries of ADB will be invited to submit their MPIs on a regular basis to the ADB
website. Furthermore, there is an urgent need to strengthen the capacity of those
countries to analyse and interpret these MPIs.

One of the distinguishing features of the ADB MPIs, as proposed in this
RETA, is the inclusion of information gleaned from business tendency/confidence
surveys (BTS). The use of BTS within the framework of MPI is unique in the
literature on MPIs. The main reason for incorporating BTS information as part of the
MPIs is due to the ability of BTS to capture current and future profitability trends in
the corporate sector. Precisely because expectations can play an important role in the
business cycle, it can have a significant influence on investments, output and
employment. Inasmuch as the health of the financial sector is tied up with
developments in the real sector, e.g. the effect of the profitability in the corporate
sector on the loan portfolios of banks and the information gathered from the BTS can
have a bearing on the health of the financial system. More importantly, since BTS
are by nature forward looking, the information they convey can augment the early
warning capabilities of the conventional quantitative MPIs.

All participating countries are conducting business surveys or are in the process
of introducing them. However, there is scope for further work on incorporating BTS
in the MPI framework. Issues such as harmonization of the survey instrument and its
interpretation are areas for capacity-building. ADB has recently implemented another
regional technical assistance project (RETA 5938) jointly with OECD to help selected
countries develop Business Tendency Surveys using the harmonized set of core
questions used by most OECD countries. The countries or areas involved are China;

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

28

Hong Kong, China; India; Indonesia; Malaysia; the Philippines, the Lao People’s
Democratic Republic: Singapore; Thailand and Viet Nam. Under this RETA, each
country conducted a pilot BTS Survey based on the improved and harmonized
questionnaire, analyzed and interpreted the results and published a report and
compendium on these qualitative statistics.

II. IDENTIFICATION AND EVALUATION OF CORE SET
OF LEADING INDICATORS

Following the selection of the commonly agreed indicators, an attempt was
made to identify a core set of leading indicators that could give early warning signals
of the vulnerability of financial markets, based on graphical analysis of the series of
MPIs compiled by countries.

One of the main objectives of this exercise is to identify indicators which
appear to be particularly promising for financial and economic monitoring and which
therefore should be included in a core list of harmonized indicators at ADB. Although
a broad and exhaustive set of indicators could potentially give a more complete
assessment of the soundness of financial systems, they can be costly to compile and
unwieldy to maintain for the purpose of periodic monitoring. Hence, the workshops
recommended that a separate core set of MPIs of manageable size be kept and updated
regularly. Apart from this core set of indicators, there will be a number of series of
special importance in some countries but not in all.

As indicated earlier, one criterion for inclusion in the core set of MPIs is
early warning capacity. Hence, the MPI should be a leading indicator or, at the very
least, a coincident one. For a short-term monitoring system, however, only indicators
which are available at least on a quarterly basis (even better on a monthly one) can be
useful. However, this requirement is not always fulfilled by all participants.

As the data series provided by the countries participating in RETA 5869 are
not very long (available only from 1995 onward or even later) and are not always
complete over the whole time span, it may not be appropriate at this stage to apply
formal statistical methods like regression or factor analysis to identify the best
candidates for a harmonized set of core MPIs but to use in this first round graphical
inspection of the series. At a later stage, more formal statistical methods should be
applied to identify the exact informational content of those series and to use multivariate
analysis to estimate the joint impact of different subsets of indicators for explaining
and forecasting banking and currency crises.

According to this pragmatic approach, the following series have been selected
for the core set of ADB MPIs. In cases where a clear lead could not be detected this
is labeled with coincident/leading. It appears at this stage that it is not possible to
give a range of the lead in months or weeks. For this purpose, observations over
a longer time span and the construction of a synthetic curve acting as reference series

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

29

would be necessary. Table 3 presents the core set of leading MPIs which are selected
on the basis of trend analysis of commonly agreed indicators. The trend analysis for
relevant countries is presented below.

Table 3. Core set of leading MPIs

Type of indicator Title Characteristics

Money and Credit

7. M1 Growth (percentage) leading
8. M2 Growth (percentage) leading
4. (additional) M3 Growth (percentage) leading

15. Central Bank Credit to Banking System coincident/leading
16. Domestic Credit Growth (percentage) coincident/leading
17. Domestic Credit Growth (in percentage of GDP) coincident/leading
19. Credit to Private Sector (in percentage of GDP) coincident/leading

Banking

26. Net Bank Profits (in percentage of total assets) leading
31. Total Bank Loans (in percentage of total deposits) leading
33. International Borrowings with Maturities leading

one year and less (US$ million)
6. (additional) Real Estate Loans leading

Interest Rates

36. Money Market Rate/Inter Bank Rate leading

Stock Markets and
 Bonds

44. Composite Stock Price Index leading
47. Market Capitalization (in percentage of GDP) leading
48. Stock Price Earnings Ratio leading

Trade, Exchange and
 International
 Reserves

55. Real Effective Exchange Rate coincident/leading
56. International Reserves leading

Business Survey
 Results

59. Current Business Situation coincident/leading
60. Expected Business Situation

(next 6 months) coincident/leading
62. Stocks of Finished Products coincident/leading
65. Employment (Present Situation) coincident/leading
66. Financial Situation (Present Situation) coincident/leading

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

30

According to business cycle and economic indicators research, reliable
indicators (both coincident and leading) should not only have a sound statistical basis
(e.g. broad coverage, representative, no missing data), short delay in publication, limited
ex post revisions, a good track record in the reference period and, importantly, a solid
theoretical foundation. Otherwise there exists the problem of measurement without
theory (“fishing in the data”).

Taking into account these requirements, the main arguments for selecting the
above-mentioned indicators are the following:

Growth rates of M1, M2 and M3: liquidity indicators

The growth rates of money supply aggregates (percentage change from the
previous period) – despite some irregular changes which could be smoothed out with
a low-pass filter – signal in advance dangers for financial stability due to excess
liquidity which may cause inflation to pick up or create over-exuberance of investment.
This again may fuel speculative attacks on the currency, thus leading possibly to
a currency crisis.

Excess liquidity can feed into the money financed fiscal deficit basis for
currency crisis as in the first generation model for currency crises. Alternatively,
excessive liquidity can lead to over investment or to real appreciation of the currencies
with the attendant loss in export competitiveness. In such cases, “excess” money
balances can render an economy vulnerable to shocks.

Apart from this theoretical foundation, the money aggregates have the
advantage of availability in practically all countries on a monthly basis. The publication
lag varies between one and three months; efforts should be made to shorten this time
lag to about one month in all countries participating in this harmonized financial
monitoring project.

Figures 1-5 (see appendix) present the trend of growth rates of narrow and
broad money supply, namely, M1 (Thailand and Indonesia), M2 (Thailand and
Indonesia), and M3 (Thailand).

Central bank credit to banking system

A large increase in central bank credit to banks and other financial institutions
often reflects severe liquidity or solvency problems in the financial sector. Although
central bank credit is part and parcel of the functions of the central bank as the
facilitator of the smooth functioning of financial markets or as lender-of-last-resort,
a spike in this variable heralds either a severe liquidity problem of a major bank
(which can be problematic in itself), or worse, a systemic liquidity problem of the
banking sector. Left unsolved in times of uncertainty a bank run in a particular bank
may turn into a systemic run and unleash a solvency problem, unless the central bank

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

31

acts immediately to quell liquidity problems. At any rate, a large upward movement
of central bank credit may indicate distress in the banking sector. On the other hand,
large increases in central bank credit to banks could also be to stimulate bank lending
to revive a sluggish economy, but this can also indicate possible recession-caused
deterioration in the quality of bank lending indicator rather than a leading indicator
indicating a potential crisis. Thus, this indicator should – as empirical evidence has
proved – be more of a coincident nature.

Domestic credit growth (percentage) and domestic credit (percentage) of GDP

The leading character of domestic credit is not as obvious from a theoretical
point of view than in the case of money supply aggregates. Nevertheless, sharp
increases in credit demand over a longer time span bear the risk of over-investment
(non-productive investment) which as a consequence may cause a deterioration of the
credit portfolio of the banks. As a further argument for the leading character of these
two indicators it can be brought forward that high growth rates of domestic credit are
as a rule incompatible with a currency peg and could thus signal pending currency
and banking problems. In addition, a persistent increase in domestic credit could lead
to deterioration in credit quality. In an environment of euphoria and due to
informational asymmetries, it is not easy to make a more measured assessment of
credit applications. As the experience of the Asian crisis showed, a credit boom
preceded a banking crisis (Evans, Leone, Gill and Hilbers, 2000).

On the other hand, the ratio of domestic credit as a percentage of GDP may
start rising only in the early phase of the onset of a banking crisis. The reason for it
is that the central bank – as the crisis unfolds – may be pumping money into the
banks to alleviate their financial situation. This would explain why this series is not
a clear-cut leading indicator but shows characteristics of a coincident indicator with
regard to currency and banking crises. Furthermore, the construction of this indicator
suggests that continued expansion of credit – either by momentum or other reasons –
during recessionary periods would increase credit risk in the banking system, making
it vulnerable to a banking crisis. Rapid credit growth could also induce unsustainable
asset price increases, including for assets used as collateral for lending.

All countries included in RETA 5869 can provide domestic credit growth on
a monthly basis. The publication time lag ranges between one and 24 weeks. The
indicator no: 21 (“Domestic Credit in per cent of GDP”) is available as a rule only on
a quarterly basis as the GDP figures come out only four times a year. In Fiji and
Indonesia, the indicator no: 21 is presented on a monthly basis; the quarterly GDP
figures are obviously interpolated to get monthly estimates.

Figures 6-8 (see appendix) present the trend for domestic credit growth for
Fiji, Indonesia and Thailand.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

32

Credit to private sector (in per cent) of GDP

A sharp increase of this indicator may signal over-investment of the private
sector which could lead to a deterioration in the quality of credit portfolios of the
banking sector and, consequently, in financial institutions’ cash flows, net income and
solvency. An increase in consumer lending, including credit card debt, especially if
financed by heavy capital flows, can lead easily to a current account deficit. A large
current account deficit, accompanied by a loss of competitiveness can put some pressure
on the exchange rate. Of course, a massive devaluation can put severe stress on the
paying capability of debtors and undermine the asset quality of the banking system.

Monthly data are available from Fiji and Indonesia, otherwise there exist
quarterly data with the exception of Viet Nam (only annual data). The publication
time lag ranges between one and 24 weeks.

Figures 9-12 (see appendix) present the trend for credit to private sector in
per cent of GDP for Fiji, Indonesia, Thailand and the Philippines.

Net profits (as per cent of average assets)

The indicator reflects one of the most commonly used measures of profitability.
Unusually high profitability may be a sign of excessive risk taking. On the other
hand, bank earnings are a buffer against capital erosion caused by shrinkage in asset
value. Thus, a steady increase would be the optimal performance of this indicator
from a macroeconomic point of view. High profits may also be indicative of protected
or imperfectly competitive banking markets. Thus, a sharp decrease of this indicator
is indicative either of more competition or a deterioration of credit quality.

As empirical evidence has shown, this indicator rose sharply in some places
in 1997 (e.g. Taiwan Province of China) before collapsing in the wake of the financial
crisis in 1998 and only slowly recovering since then. With the exception of
Viet Nam, short-term data (at least quarterly) are available in all RETA 5869 countries.
The publication time lag ranges between one and 24 weeks. Profitability data are
significantly affected by practices for provisioning and recognition of impairment of
assets, factors which should always be considered in analyzing these indicators.

Figures 13-15 present the trend for net profits for Taiwan Province of China,
Indonesia and Thailand.

Total bank loans (as per cent) of total deposits

The ratio of credit to deposits may give indications of the ability of the
banking system to mobilize deposits to meet credit demand. A high and growing ratio
may indicate stress in the banking system and a low level of liquidity to respond to
shocks. Banks that have large outstanding loans relative to the deposit base may be
relying on a relatively volatile liability base and could be subject to contagion or to

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

33

suffer in the event of a slowdown in economic activity. This is particularly true if the
bank loans are financed by foreign borrowings. This explains why this indicator
proved to give early warning signals of financial vulnerability.

All countries participating in RETA 5869 can provide this indicator on
a monthly basis. The publication lag ranges between one and 24 weeks.

Figures 16-18 (see appendix) present the trend for total bank loans in per
cent of total deposits for Taiwan Province of China, Indonesia and Thailand.

International borrowings with maturities of one year and less (in US$ million)

A high and growing amount of short-term international borrowing bears the
risk that large amounts of foreign capital may be withdrawn rapidly. Central to the
justification of this indicator is the prevalence of maturity mismatches during the
Asian crisis. During the banking crisis of 1997-1998, many banks in South-East and
East Asia borrowed from the international capital markets in short maturities but
relent the funds for longer terms. Because of moral hazard and the implicit guarantees
that exchange rates will continue to be pegged indefinitely, this arrangement proved
to be a profitable one for both the banks and their debtors (Corsetti, Pesenti and
Roubini, 1999). However, given the shock of the collapse of the Thai baht peg and
the ensuing contagion, many banking systems could not bear the pressure arising
from the maturity mismatches and the depreciation of the currencies. Thus, this
indicator appears from a theoretical point of view suited for giving early warning
signals for liquidity crunches, caused e.g. by contagion effects of financial shocks in
a neighbouring country.

Figure 19 (see appendix) presents the trend for international borrowings with
maturities of one year and less in US$ million for Thailand.

Real estate loans

Many financial crises have been caused or amplified by downturns in particular
sectors of the economy spilling over into the financial system. This has often been
the case when a concentration of loans occurred in the real estate sector which can be
subject to severe boom and bust price cycles. In Asia, for instance, almost all affected
countries saw rising real estate and equity prices during the early 1990s, then sharp
declines from around mid-1996. With hindsight, it can easily be said that the banking
sectors of many Asian economies were particularly exposed to a narrow industry.
Furthermore, the lack of diversification of the loan portfolio signals vulnerability of
the banking system. Thus, this indicator when surpassing a certain threshold (defined
country by country) can act as a leading indicator for financial disturbances.

Not all countries participating in RETA 5869 are providing this information.
For Thailand quarterly data are only available since the fourth quarter 2000; prior to
that only annual data existed.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

34

Figures 20-21 (see appendix) present the trend for real estate loans for
Indonesia and Thailand.

Money market rate/inter-bank rate (average of period)

A sharp increase of this rate signals a tight liquidity situation in the banking
sector, which can possibly lead to solvency problems. Of course, sharp increases in
interest rates could also exacerbate the adverse selection problem in financial markets
(Mishkin, 1997). All countries participating in the RETA have provided this indicator
on a monthly basis. The publication time lag is about one month.

Stock market indicators concerning the performance of the composite stock market
index, market capitalization and the price earnings (PE) ratio

Stock market developments signal changes in market perceptions of capital
investors. A steep decline in stock prices – which as a rule is also combined with
a sharp drop of market capitalization (in per cent of GDP) – signals tensions in the
capital markets which may spread sooner or later to the real sector of the economy,
thus posing the danger to set in force a cumulative downward spiral. Indicators
nos: 54 and 57 are generally accepted leading indicators for financial markets. The
stock market indicators also reflect confidence in the economy quite broadly. Because
the price of a stock is theoretically the net present value of the future stream of
income, its movement reflects the potential profitability of firms. Extended to the
macroeconomic plane, movement of the stock market index is taken as the collective
assessment by stock market analysts of corporate profitability, which is tied up with
general economic growth. Thus, the financial literature (Fama, 1981) often links the
movements of the stock market index with future economic growth. It has been
observed that prior to a crisis, stock prices tend to decline. This may indicate that the
market players foresee a weakening of corporate profits or a general economic
slowdown in the near future.

The same conclusion holds true for the stock price earnings ratio. If this
indicator is already high and increases further this may signal increasing asset inflation,
unsustainable in the medium term. This indicator can also be a measure of euphoria
or speculation in the markets. Astronomical PE ratios can persist for a time (asset
bubbles), but a correction invariably happens. The problem with high PE ratios is
that it may falsely lead companies to over-invest and undertake heavy debt positions.
Thus, this indicator gives warning signals that the stock asset bubble may burst with
all the negative consequences known e.g. from Japan.

Apart from Fiji and Viet Nam, these indicators exist without any significant
delay in all participating countries.

Figures 22-23 (see appendix) present the trend for composite stock price
index for Indonesia and Thailand.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

35

Real effective exchange rate

If real appreciation of a currency is not backed by corresponding productivity
gains in the real economy, this implies a loss of international competitiveness which
is possibly a source of increasing vulnerability of a county’s economy. A loss in
competitiveness arising from a peg might put pressure on policy makers to devalue in
order to hit some economic growth targets. The financial markets will recognize the
pressure of the policy makers to react to recessionary moves in the face of loss of
competitiveness and would engage in speculative actions. If not managed well, this
could lead to a currency crisis. Indeed, it has been observed that in the run-up to
a crisis, the real value of the domestic currency was, on average, significantly higher
than its mean during tranquil periods (IMF 1998).

Until now, monthly data for this indicator are only available for Thailand and
Fiji and on a quarterly basis for the Philippines.

Figures 24-25 (see appendix) present the trend for the real effective exchange
ratio for the Philippines and Thailand.

International reserves (in US$ million)

A low and declining amount of international reserves (central bank and the
financial sector as a whole) signals possible problems for the country to meet
international payment requirements. Thus, this series is seen particularly by capital
market investors as one of the most important early warning indicators of financial
vulnerability. This is an indicator of relative international illiquidity (Sachs, Tornelli
and Velasco, 1995). Too low a level of reserves could increase the vulnerability of
a financial system to changes in sentiments.

This indicator is available in all participating countries; Thailand, Taiwan
Province of China and Fiji have provided monthly, Indonesia and the Philippines
quarterly and Viet Nam only annual data.

Figures 26-28 (see appendix) present the trend for international reserves in
Fiji, Indonesia and Thailand.

Indicators on business survey data

Business survey results in many countries have proved to be good leading
indicators for the real economy. In particular, the business survey results for the
manufacturing sector – which is still the cycle maker in most countries – show
a significant lead compared with GDP and industrial production. Answers on the
current business situation as well as on the expected business trend in the next three
to six months mainly reflects the perceived profit assessment and outlook of managers,
which is not only of great importance for the real economy (in particular for future
production, investment and employment) but also has implications for the financial
sector (soundness of the loan portfolios of banks, share price development).

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

36

For all these reasons, business survey results play in many countries
a prominent role as leading indicators both for the real economy as well as for the
financial sector. The majority of countries participating in RETA 5869 have started
regular monthly or at least quarterly business surveys only recently. Thus, a thorough
assessment of the leading character of these variables is not yet possible. The only
exception is Taiwan Province of China and Indonesia where longer time series are
available showing that these data give timely signals on economic trends. Also in
Thailand where business survey data go back only to early 1999 they appear to give
early information of the recovery phase after the Asian crisis and the slowdown in the
first half of 2000 followed thereafter by a renewed economic pick-up.

III. CONCLUDING REMARKS

An attempt has been made here to identify a core set of MPIs which can be
useful in monitoring the financial stability of the financial and asset markets. The
above identification is based on the limited time series of MPIs compiled by the
participating countries. The length of time series and missing data within the time
series, frequency and time lag of availability of ADB MPIs vary considerable from
country to country. Therefore, the above identification should be considered tentative.
A rigorous and sophisticated quantitative analysis based on longer time series and
more data should ideally be conducted by individual countries to identify a set of
leading indicators appropriate for their economic situations and institutional
environments. The analysis should be a continuous process as the core set may need
inclusion or exclusion of some indicators depending on the forthcoming changes in
the financial sector and in the economy. As monitoring the financial stability of
a country involves both statisticians and financial sector supervisors, and employs
supervisory and statistical data, there is a need for a closer collaboration and
coordination among the statistical agencies producing the data and financial sector
supervisors including central banks and security commissions.

In order to arrive at a smaller number of core leading indicators, one can
consider constructing composite leading indicators. To what extent composite leading
indicators might help in the analysis cannot be assessed at this stage. On the one
hand, composite indicators facilitate structuring the vast amount of signals; on the
other hand they can lead to an over-simplification of the analysis. Thus, it might be
advisable to construct a group of composite indicators e.g. for each of the five segments
(Money and Credit; Banking; Interest Rates; Stock Markets and Bonds; Trade, Exchange
and International Reserves, as well as Business Survey Results), analogous to the
weighting methods used in the supervisory CAMELS system (CAMELS is an acronym
for six categories of bank performance: capital adequacy, asset quality, management,
earnings and liquidity and sensitivity to market risk). As not enough experience has
been gained with the ADB’s MPI’s, it is proposed to concentrate for the time being at

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

37

the ADB level on the core indicators and to go into more detail only when warning
signals flash. At the country level, however, it is recommended that the full set of
indicators be compiled and analyzed. After having gained more experience with these
indicators a thorough revision should take place which might lead to some modifications
of the set of core indicators collected, analyzed and disseminated at ADB level. This
evaluation process must also draw on the experiences with indicators and early warning
systems of the IMF, European Central Bank, BIS and others. Although this consultative
process has begun well, it has been impeded by resource limitations at the ADB and
other potential collaborating agencies.

Future work on the development of a country-specific early warning financial
indicator systems should apply multivariate analysis to estimate the intensity of stress
in the financial system based on simultaneous signals from a subset of indicators.
This would help to assess better the probability of a looming financial crisis.

Another promising area for future work lies in the use of technology to
address some of the problems associated with data collection, compilation and
dissemination such as lags, problems in data coordination, among others. In order to
streamline and improve the efficiency for searching and sharing statistical information
across a multitude of sources, participating countries can consider the merits of
cooperating in the Statistical Data and Metadata Exchange (SDMX) at some future
stage. The SDMX is a joint collaboration of the Bank for International Settlements,
the European Central Bank, Eurostat, the IMF, the OECD and the United Nations to
explore common e-standards and on-going standardization activities. Their main goal
is to gain efficiency and avoid duplication of effort in the field of statistical information.
The technology for this initiative is underpinned by a) existing and emerging exchange
protocols which have been implemented by central banks for exchanging time series,
b) dissemination formats, and c) e-standards, such as Extensible Markup Language
(XML). Exploring ways of adopting best practices in information exchange, as being
developed in the SDMX, is certainly a task that has to be undertaken to strengthen the
collection and dissemination of MPIs in the Asia-Pacific region.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

38

REFERENCES

Bhattacharyay, B., 2001. “Strengthening and harmonization of MPIs for monitoring financial asset markets
in Asia and Pacific”, presented at the Concluding Workshop of RETA 5869, Manila, 16-18 May
2001.

Corsetti, G., P. Pesenti, and N. Roubini, 1999. “What caused the Asian currency and financial crisis?”
Japan and the World Economy, September.

Evans, O., A. Leone, M. Gill and P. Hilbers, 2002. “Macroprudential indicators of financial system
soundness”, IMF Occasional Paper 192.

Fama, E., 1981. “Stock returns, real activity, inflation and money”, American Economic Review, vol. 71,
No. 4, pp. 545-565.

Goldstein, M., G. Kaminsky and C. Reinhardt, 2000. Assessing Financial Vulnerability: An Early Warning
System for Emerging Markets (Institute for International Economics).

IMF, 1998. World Economic Outlook, May.

, 2001. Macroprudential Analysis: Selected Aspects Background Paper, 7 June 2001.

Kaminsky G., S. Lizondo, and C. Reinhardt, 1998. Leading Indicators of Currency Crisis, IMF Staff
Papers, vol. 45, No. 1.

Kaminsky, G., and C. Reinhardt, 1999. “The twin crisis: the causes of banking and balance-of-payments
problems”, The American Economic Review, vol. 49, No. 3.

Mishkin, F., 1997. “Understanding financial crises: a developing country perspective”, Annual World
Bank Conference on Development Economics.

Sachs, J., A. Tornelli and A. Velasco, 1995. “Financial crisis in emerging markets”, National Bureau of
Economic Research, Working Paper No. W5576.

Sundararajan, V., D. Marston, and R. Basu, Financial System Standards and Financial Stability: The
Case of Basel Core Principles, (IMF Working Paper WP/01/62)

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

39

Appendix

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

41

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

-10

0

10

20

30

40

Figure 1. Money supply growth (M1) in Thailand

Indicator 09: M1 growth (per cent)

Figure 2. Money supply growth (M1) in Indonesia

-10

0

10

20

30

40

50

60

70

1994 1995 1996 1997 1998 1999 2000 2001

Indicator 09: M1 growth (per cent)

Figure 3. Money supply growth (M2) in Thailand

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

-5

0

5

10

15

20

25

Indicator 10: M2 growth (per cent)

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

42

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

0

5

10

15

20

25

Figure 4. Money supply growth (M2) in Indonesia

1994 1995 1996 1997 1998 1999 2000 2001

0

10

20

30

40

50

60

70

80

90
Indicator 10: M2 growth (per cent)

Indicator 19: M3 growth (per cent)

Figure 5. Money supply growth (M3) in Thailand

Figure 6. Domestic credit growth (per cent) in Fiji

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

-15

-10

-5

0

5

10

15

20

Indicator 20: Domestic credit growth

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

43

Figure 7. Domestic credit growth (per cent) in Indonesia

1994 1995 1996 1997 1998 1999 2000 2001

-40

-20

0

20

40

60

80

100

120

Figure 8. Domestic credit growth (per cent) in Thailand

Indicator 20: Domestic credit growth

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

-10

0

10

20

30

40

Indicator 20: Domestic credit growth

Figure 9. Credit to the private sector in Fiji

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

28

30

32

34

36

38

40

42

Indicator 23: Credit to private sector (per cent of GDP)

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

44

Figure 10. Credit to the private sector in Indonesia

1994 1995 1996 1997 1998 1999 2000 2001

0

20

40

60

80

100

120

Indicator 23: Credit to private sector (per cent of GDP)

Figure 11. Credit to the private sector in the Philippines

1994 1995 1996 1997 1998 1999 2000 2001

-15

-10

-5

0

5

10

15

20

25

Indicator 23: Credit to private sector (per cent of GDP)

Figure 12. Credit to the private sector in Thailand

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

90

100

110

120

130

140 Indicator 23: Credit to private sector (per cent of GDP)

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

45

Figure 13. Net profits in Taiwan Province of China

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

0

0.1

0.2

0.3

0.4
Indicator 30: Net profits (as per cent of Total Assets)

Figure 14. Net profits in Indonesia

1994 1995 1996 1997 1998 1999 2000 2001

-35

-30

-25

-20

-15

-10

-5

0

5

10
Indicator 30: Net profits (as per cent of Total Assets)

Figure 15. Net profits in Thailand

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

-4

-3

-2

-1

0

1

2
Indicator 30: Net profits (per cent of Total Assets)

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

46

Figure 16. Total credit in Thailand

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

90

100

110

120

130

140

150
Indicator 34: Total credit (per cent of Total deposits)

Figure 17. Total credit in Taiwan Province of China

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

86

88

90

92

94

96
Indicator 34: Total credit (per cent of Total deposits)

Figure 18. Total credit in Indonesia

1994 1995 1996 1997 1998 1999 2000 2001

0

10

20

30

40

50

60

70

80

90

100
Indicator 34: Total credit (per cent of Total deposits)

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

47

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

0

5 000

10 000

15 000

20 000

0

Figure 19. International borrowings with maturities in Thailand

Indicator 36: International borrowings with maturities
(one year and less in Mn US$)

Figure 20. Real estate loans in Indonesia

1994 1995 1996 1997 1998 1999 2000 2001

0

5

10

15

20

25
Indicator 37: Real estate loans (per cent of total loans)

Figure 21. Real estate loans in Thailand

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

15

16

17

18

19

20

21

22

Indicator 37: Real estate credit (per cent of Total Credit)

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

48

Figure 22. Composite stock price index in Indonesia

1994 1995 1996 1997 1998 1999 2000 2001

0

100

200

300

400

500

600

700

800
Indicator 54: composite stock price index (Capital City: NCU)

Figure 23. Composite stock price index in Thailand

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

200

400

600

800

1 000

1 200

1 400

1 600
Indicator 64: Composite Stock Price Index (Capital City: NCU)

Figure 24. Real effective exchange ratio in the Philippines

1994 1995 1996 1997 1998 1999 2000 2001

0

20

40

60

80

100

120

Indicator 67: Real Effective Exchange Rate

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

49

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

200

250

300

350

400

450

Figure 25. Real effective exchange rate in Thailand

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

60

70

80

90

100

110

120

Indicator 67: Real effective exchange rate

Figure 26. International reserves in Fiji

Indicator 68: International reserves (Mn US$)

Figure 27. International reserves in Indonesia

1994 1995 1996 1997 1998 1999 2000 2001

0

100

200

300

400

500

600
Indicator 68: International reserves (Mn US$)

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

50

Figure 28. International reserves in Thailand

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

1 000

2 000

3 000

4 000

5 000
Indicator 68: International reserves (Mn US$)

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

51

BANKING SECTOR REFORMS IN INDIA AND CHINA:
DOES INDIA’S EXPERIENCE OFFER LESSONS

FOR CHINA’S FUTURE REFORM AGENDA?

Sayuri Shirai*

India and China both carried out banking sector reforms in the 1990s.
Despite taking a gradual approach, India’s reforms have been the more
comprehensive and have been implemented at a faster pace than in China.
India’s experience suggests that the following four issues would be relevant
in China’s future reform agenda: (1) privatizing the wholly state-owned
commercial banks (WSCBs) and introducing measures to improve corporate
governance; (2) removing Government intervention to make WSCBs more
commercially oriented; (3) reducing the dominance of WSCBs by
rationalizing weak banks and downsizing large WSCBs; and (4) if adopted,
relaxing the stringent statutory liquidity requirement, which seems to
discourage banks from lending. There are also lessons to be learned from
India’s reforms. First, the entry of new banks should be promoted provided
they are sufficiently capitalized and are technology-oriented. Second,
diversification of banks’ business should accompany interest rate
liberalization in order to compensate for the expected decline in net interest
income and prevent banks from taking excessive risks. Third, strict
regulations should be introduced to prevent connected lending.

One of the features of the East Asian financial crisis was that short-term,
massive foreign capital inflows, which were largely intermediated by domestic banks,
greatly exposed them to both currency and maturity mismatches (so-called “double
mismatch”). Sudden shifts in market sentiment driven by the burst of bubbles revealed
the vulnerability of these banking systems and triggered a reversal of capital flows,
easily leading to a currency crisis and a banking crisis. The occurrence of these “twin
crises” in East Asia deepened the economic downturn by generating a free fall of the
exchange rate and expanding the local currency value of foreign debt.

Since the crisis, a consensus has been emerging among policy makers,
academicians and media that avoiding a serious double mismatch is one of the most
important policy objectives to prevent another crisis in the near future and thus,
strengthening the soundness of the banking system in the borrower country is essential

* Associate Professor of Keio University and Visiting Scholar to the Asian Development Bank Institute,
Tokyo.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

52

(Yoshitomi and Shirai, 2000). Sound banking systems also serve as an important
channel for achieving economic growth through the mobilization of financial savings,
putting them to productive use, and transforming various risks (for example, Beck
and others, 1999).

The East Asian financial crisis also revealed that excessive risk taking and
weak monitoring functions by domestic banks were directly associated with a lack of
clear relations between Governments, banks and large family businesses. This system
may have worked effectively for these economies at the take-off stage and promoted
rapid industrial development in the process; however, once capital account liberalization
was introduced the systems became inappropriate in the management of massive capital
inflows. This system now calls for drastic reforms to promote stronger incentives for
financial institutions, particularly banks, to improve risk management and at the same
time to improve prudential regulations adjusted for the new environment. The East
Asian financial crisis gave rise to an opportunity to recognize the importance of
balancing financial liberalization with adequate regulation and supervision prior to
full capital account liberalization.

This liberalization issue is even more important and relevant for countries
such as India and China, which have not yet launched full capital account convertibility
and where state-controlled banks still remain dominant. In such countries, financial
sector liberalization comes against more politically difficult issues than those that
have already opened up their capital account to a substantial degree, since they have
to first restructure predominantly state-controlled commercial banks (called “public
sector banks” in India and “wholly state-owned commercial banks” [WSCBs] in China).

This paper focuses on banking sector reforms in India and China, which have
been attracting increasing attention since their initiation in 1991 and 1994, respectively.
While India’s banking sector reforms have been regarded as following a gradual
approach, they have been more comprehensive and have, in fact, been implemented at
a faster pace than those of China. This paper assesses whether such differences in the
reform programmes have brought any significant differences in the performance of
public sector banks and WSCBs. Given that the two economies have similarities such
as taking a cautious approach with respect to capital accout liberalization and gradually
moving away from planned economic development, this paper also examines whether
India’s reform experiences can offer any lessons for China’s future reform agenda.1

1 With respect to data availability and limitation, data on banks in India were obtained from the Prowess database for

1993-2000 compiled by the Center for Monitoring the Indian Economy Pvt. Ltd. This is the database mostly frequently used

by researchers and covers all commercial banks excluding regional rural and cooperative banks. The database does not cover

the initial reform period of 1991-1992. However, the assessment on the impact of the banking sector reforms without covering

this period remains valid, as major elements of the reforms have begun since 1993. As for data on banks in China, data were

obtained from the Bankscope data base. It should be noted that the quality of data in China is often questioned and, thus, the

quantitative analysis should take into account this aspect. This paper does not cover foreign joint-venture banks and branches

in China, since their scope and location of business are highly restricted, meaning these banks do not operate on a level playing

field. Even though data on some of these banks are available, the coverage is small. However, the major domestic banks in

terms of asset size (accounting for a little more than 80 per cent of assets held by all financial institutions) are covered.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

53

The paper consists of five sections. Section I focuses on India’s and China’s
banking sector reforms. Section II assesses these reforms by examining trends and
patterns of performance over the reform period. Section III discusses six issues related
to India’s banking sector reforms (privatization, entry deregulation, statutory liquidity
requirement, directed lending, diversification of business, and connected lending) and
identifies lessons that might be applicable to China’s future reforms by analyzing the
policies adopted in India. Section IV discusses China’s remaining reform agenda.

I. BANKING SECTOR REFORMS IN INDIA AND CHINA

Background of the reforms: India

India’s commercial banking system mainly consists of 27 public sector banks
(that are further classified as 19 nationalized banks and eight State Bank of India
(SBI) banks (SBI and seven independently capitalized banking subsidiaries); 31 private
sector banks (that are further classified as 23 old private sector banks and eight new
private sector banks that emerged after 1991; 42 foreign banks; 196 regional rural
banks; and 67 cooperative banks. The banking system had 959,955 employees and
51,267 branches in 2000; of which, public sector banks had a 90 per cent share. The
SBI was originally established in 1806 and acquired its present status through an act
of parliament in 1955. Nationalized banks refer to private sector banks that were
nationalized (14 banks in 1969 and six in 1980) by the central government. In 1993,
Punjab National Bank merged with another nationalized bank, New Bank of India,
leading to a decline in the total number of nationalized banks from 20 to 19.

Prior to the 1991 reforms, India’s banking sector had long been characterized
as highly regulated and financially repressed. The prevalence of the reserve requirement
(i.e., a cash reserve ratio [CRR] that requires banks to hold a certain amount of
deposits in the form of deposits with the RBI), liquidity requirement (i.e., statutory
liquidity ratio [SLR] that requires banks to hold a certain amount of deposits in the
form of Governmentand eligible securities), interest rate controls and allocation of
financial resources to the so-called priority sectors (i.e., agriculture, small scale
industries and exports) increased the degree of financial repression and adversely
affected the country’s financial resource mobilization and allocation. Quantitative
loan targets were imposed on nationalized banks to expand their networks in rural
areas and extend credit to priority sectors. These banks were then increasingly used
to finance fiscal deficits. Although non-nationalized private sector banks and foreign
banks were allowed to coexist with public sector banks at that time, their activities
were highly restricted through entry regulations and strict branch licensing policies.

As a result of elaborate Government intervention, many banks remained
unprofitable. The average return on assets for public sector banks in the second half
of the 1980s was only about 0.15 per cent and their non-performing assets (NPA)

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

54

amounted to 24 per cent of credit. Against this background, the first wave of financial
liberalization took place in the second half of the 1980s, mainly taking the form of
introduction of Treasury Bills (TB), development of money markets and partial interest
rate deregulation. In 1986, the 182-day TB were introduced through an auction system.
In 1988, the Discount and Financial House of India was established as an institution
that would provide liquidity in the financial market. In 1989, both commercial paper
and CDs were introduced. Coupon rates on Government bonds were gradually
increased to reflect demand and supply conditions. In 1988, the maximum lending
rate and ranges in minimum rates were unified and switched to a minimum lending
rate (MLR) in 1988. As a result, this enabled banks to set interest rates more flexibly.
In 1989, the maximum interest rates on call money were liberalized.

Banking sector reforms since 1991

Following most of the recommendations made in the 1991 report of the
Narasimham Committee, the Government launched comprehensive banking sector
reforms in that same year. India’s banking sector reforms since 1991 can be
summarized in the following six areas: first, the CRR declined from 15 per cent in
1991 to 5.5 per cent in 2001. The SLR declined from 38.5 per cent in 1991 to 25 per
cent in 1997 and has remained at 25 per cent until today. A decline in the CRR and
SLR increased banks’ flexibility in allocating credit and hence gave banks an
opportunity to improve their profitability. Second, interest rates became flexible with
respect to all term deposits rates and lending rates on advances over Rs 200,000.
Interest rate deregulation has encouraged banks to improve their cost efficiency and
diversify into non-traditional business as a result of declining net interst income
(table 1). Third, reform in priority sector lending – mainly through the expansion of
coverage and interest rate decontrols on advances over Rs 200,000 – helped banks to
mitigate the negative impact arising from such policy loans, while the targets of
40 per cent (of advances) on domestic banks and 33 per cent on foreign banks have
not changed during the reform period.

Fourth, entry barriers were reduced both on private sector and foreign banks
and their full ownership was granted. As a result, eight private sector banks and
26 new foreign banks entered the banking sector. With respect to branch barriers,
public sector banks were allowed to rationalize some branches. Following India’s
commitment to the 1995 World Trade Organization (WTO) agreement in respect of
the services sector, foreign banks have been permitted to open up to 12 branches
a year. Also, these banks can be exempted from meeting branch requirements in rural
and semi-urban areas provided that they, for example, contribute to the Rural
Infrastructure Development Fund of the National Bank for Agriculture and Rural
Development (NABARD), a refinance institution, or make deposits with the NABARD.
Fifth, various prudential norms and more appropriate accounting standards were

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

55

Table 1. India: selected indicators of the commercial banking sector,
1993-2000

(percentage of assets)

1993 1994 1995 1996 1997 1998 1999 2000

Cash and Balances with the RBI
Nationalized Banks 11.9 11.7 13.9 13.2 10.2 10.4 10.1 8.8
SBI Banks 9.9 13.2 12.9 14.1 13.6 10.6 9.5 8.5
Old Private Sector Banks 17.8 16.5 14.4 12.6 10.1 10.1 9.3 8.7
New Private Sector Banks – – 9.0 9.2 8.3 9.0 7.3 6.8
Foreign Banks 12.9 9.2 9.7 7.4 5.8 5.4 4.1 3.6

Investments
Nationalized Banks 32.2 40.0 37.5 36.7 40.4 40.7 40.6 41.2
SBI Banks 29.5 32.5 32.2 29.0 31.5 33.2 36.6 38.2
Old Private Sector Banks 28.4 32.5 32.4 27.8 30.8 32.7 33.7 34.4
New Private Sector Banks – – 23.2 18.5 30.5 34.4 38.1 40.2
Foreign Banks 29.5 36.9 29.4 19.3 24.9 26.1 32.9 34.1

Advances
Nationalized Banks 45.4 39.9 40.8 41.2 39.3 39.0 39.1 40.5
SBI Banks 47.6 40.9 44.4 44.9 43.6 43.9 41.3 41.9
Old Private Sector Banks 42.2 42.0 44.2 48.0 46.8 43.5 43.3 44.6
New Private Sector Banks – – 28.3 51.2 47.7 42.0 39.7 39.2
Foreign Banks 44.4 44.7 45.2 48.6 46.3 45.5 38.2 42.9

Deposits
Nationalized Banks 87.9 90.2 87.9 86.7 89.5 89.4 89.4 89.2
SBI Banks 77.4 77.2 78.1 76.2 77.9 79.6 79.5 79.5
Old Private Sector Banks 87.5 89.4 87.5 83.6 87.1 88.7 87.8 87.7
New Private Sector Banks – – 39.5 59.4 78.2 83.0 78.3 79.8
Foreign Banks 66.7 73.6 64.8 45.1 48.7 50.5 47.2 46.7

Net Interest Income
Nationalized Banks -0.9 -0.6 -0.5 -0.7 -1.1 -1.5 -1.6 -1.8
SBI Banks 0.0 -0.3 -0.3 0.3 0.2 -0.3 -0.6 -1.0
Old Private Sector Banks 0.4 0.1 0.4 0.2 -0.1 -1.0 -1.5 -1.3
New Private Sector Banks – – 0.3 1.9 0.5 -0.8 -1.5 -1.7
Foreign Banks 1.7 1.7 1.1 1.3 2.0 1.4 0.8 0.3

Income from Diversification
Nationalized Banks 1.0 0.9 0.9 1.0 0.9 1.0 0.8 1.0
SBI Banks 1.6 1.6 1.7 1.7 1.5 1.6 1.4 1.6
Old Private Sector Banks 1.0 1.0 1.0 0.9 1.0 1.3 0.9 1.2
New Private Sector Banks – – -0.9 1.5 1.4 1.9 1.2 1.3
Foreign Banks 1.8 1.6 1.4 1.5 1.8 3.3 2.1 2.1

Income from Investment
Nationalized Banks 2.6 2.9 3.3 3.7 4.2 4.4 4.4 4.5
SBI Banks 3.1 3.3 3.7 3.3 3.5 3.8 4.0 4.1
Old Private Sector Banks 2.8 3.1 2.9 3.1 3.2 3.7 3.8 3.8
New Private Sector Banks – – 0.8 1.8 2.4 3.3 3.7 3.6
Foreign Banks 3.2 3.5 3.5 2.2 2.1 2.7 3.0 3.8

Source: PROWESS Database, Center for Monitoring Indian Economy Pvt. Ltd.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

56

introduced. All banks have to meet an 8 per cent capital adequacy requirement.
Better accounting standards have revealed part of the true status of NPA problems of
public sector banks. This has not only increased pressure on these banks in terms of
improving their balance sheets, but has also enabled the Government to conduct
appropriate policies to deal with NPA problems. Sixth, nationalized banks were
recapitalized by the Government and 11 public sector banks have been partially
privatized.

However, these reforms should be regarded as a gradual approach for the
following reasons. First, India’s banking sector has been highly dominated by public
sector banks, even though entry deregulation has taken place. Based on the asset
base, the share of public sector banks remained more than 80 per cent, despite
a decline from 87.2 per cent in 1995 to 80.5 per cent in 2000. The share of foreign
banks remained at 7.5 per cent during 1995-2000, while that of private sector banks
increased from 5.3 per cent in 1995 to 13 per cent in 2000. This suggests that the
entry of new banks has exerted competitive pressures only at the lower end.

Second, while the SLR of 25 per cent has remained at a high level, banks
currently hold Government bonds in excess of the SLR (table 1). Traditionally, banks’
holdings of Government securities were heavily affected by the requirement of the
SLR. Thus, one would expect that a gradual and steady decline in the SLR would
have lowered the ratio of investment in Government securities to assets in line with
the declining pace of the SLR. However, the share of investment has indeed increased
during 1997-2000 and this phenomenon has taken place regardless of the ownership
of banks. The increased holding of Government securities may reflect that (1) interest
rates paid on Government bonds have increasingly become more market-based through
auctions (table 1); (2) greater capital gains are expected as a result of declining interest
rates; (3) stringent prudential norms and accounting standards have induced banks to
become more cautious in terms of lending to the private sector and thus to prefer
safer, more liquid Government securities; (4) lack of high-quality borrowers due to
mild recession; (5) substitution of a decline in the CRR to maintain sufficient liquidity,
and (6) banks’ reluctance to increase advances because banks have to increase advances
to the priority sectors proportionally. Meanwhile, the increase in Government bonds
held by nationalized banks from 32 per cent of assets in 1993 to 40 per cent in 1994
can be attributed to the Government’s recapitalization programme. As for the ratio of
cash and balances with the RBI to assets, it has declined steadily owing to the decline
in the CRR. The decline has also contributed to the increase in the ratio of investment
to assets.

By contrast, public sector banks have reduced the share of advances to assets
from 1992 to 2000, from 45.4 per cent to 40.5 per cent for nationalized banks and
from 47.6 per cent to 42 per cent for SBI banks generating a shift from lending
activies to investment in Government securities. Private sector and foreign banks
followed the same pattern, although the latter increased their share in 2000. At this

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

57

stage, the issues of credit crunch have not yet become serious social problems thanks
to a mild economic recession. Once economic growth accelerates, however, a decline
in advances together with excess holdings of Government securities is likely to be
binding and could crowd out the private sector, given that the fiscal deficit remains at
a high level.

Third, interest rates on saving deposits as well as other saving schemes
– such as, postal savings, public provident funds and national savings certificates –
have also remained regulated. To the extent that some of these rates constitute the
floor, an effective monetary policy is rendered more difficult. As for lending rates,
those on advances over Rs 200,000 remain subject to the prime lending rate (PLR)
and some spread guidelines, despite interest decontrols. The degree of divergence
among each bank’s lending interest rates is limited, partly because large, dominant
public sector banks tend to be leaders in setting rates. Many banks offer lending rates
below the PLR to high-quality borrowers in the presence of increasing competition
from the CP market, making the PLR ineffective. In addition, lending rates on advances
up to Rs 200,000 remain regulated and protected in a sense that rates are set below
the PLR regardless of the risk and return involved in each lending project. These
remaining regulations make it difficult for banks to increase lending activities since it
is difficult for them to reflect the true credit risk of firms on the rates. Because of
these factors, net interest income as a share of assets has declined for all banks. All
banks except foreign banks have maintained negative net interest income.

Fourth, foreign banks do not compete with other banks not only in terms of
customer base, but also in terms of deposit acquisition, implying that their impact on
competition is limited. These banks focus on wholesale business and thus do not
compete with domestic banks that concentrate on retail business. Foreign banks have
also lowered their dependence on deposits from 67 per cent of assets (or equivalently,
liabilities and equity) in 1993 to 47 per cent in 2000, while new private sector banks
have increased the ratio from 40 per cent in 1995 to 80 per cent in 2000 and all other
banks have more or less maintained 80-90 per cent of deposits during 1993-2000.
Foreign banks mainly deal with other financial institutions and large corporate firms.
This is evident from the fact that deposits per account are much higher in foreign
banks, as compared with SBI banks, or nationalized banks, or private sector banks.
Instead, foreign banks have increased equity rapidly from 6.8 per cent of assets in
1993 to 20.5 per cent in 2000, and borrowing from 21.8 per cent in 1993 to 28.5 per
cent in 2000.

Fifth, the pace of partial privatization has been limited owing to the sluggish
equity market. Another reason for the slow pace of privatization is that the balance
sheets of some nationalized banks as well as their management and operational skills
have remained very weak so that the cost of restructuring these banks would be
presumably prohibitively high. As a result, investors have hardly showed interest in
investing in these banks.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

58

Background of the reforms: China

China’s banking system consists of the four WSCBs, three policy lending
banks, more than 100 commercial banks (mostly, city commercial banks), about 3,000
Urban Credit Cooperatives (UCCs), some 42,000 Rural Credit Cooperatives (RCCs),
and about 190 foreign banks with branches or representative offices. The four WSCBs
dominate the banking sector in terms of branches (108,507 as of the end of 1998) and
employment (1.67 million staff).

Prior to 1979, China’s banking system played only a limited role in promoting
economic growth. It reflected the limited role of banks in a highly centralized planning
system whose primary functions were collecting revenue from SOEs and allocating
investment through budgetary grants (Ma, 1997). In these circumstances, banks simply
provided credit needed by the state-owned enterprises (SOEs) for their production
plans and provided/monitored cash used principally to cover labour costs and purchases
of agricultural products.

The Government has embarked on a series of banking sector reforms since
1979. The programmes in the 1980s focused on the establishment of a two-tier banking
system comprising primarily of a central bank and four specialized banks that are
already owned fully by the central Government. This is in contrast to India, where
a number of private sector and foreign banks existed in the early 20th century under
colonialism and many of these banks were later nationalized under the planned
economic development regime. Further, the reforms replaced direct grants with
interest-bearing loans in an attempt to solve SOEs’ soft-budget problems. From 1986,
the People’s Bank of China (PBC) was explicitly made responsible for monetary
policy and the supervision of the financial system, including the money and capital
markets. With the objective of containing inflation, moreover, the PBC took
responsibility for formulating a credit plan that set an aggregate credit ceiling on each
PBC branch according to the national economic plan and authorized each branch to
allocate credit under the ceiling. Autonomy was given to every PBC branch, leaving
room for them to act on behalf of the local governments, who intervened with respect
to credit allocation. Moreover, PBC was not an independent regulatory body,
functioning more as a line ministry under the State Council and thus its monetary
policy decisions were subject to the approval of the Council.

Financial reforms since 1994

Once the two-tier banking system was formed, the Government launched the
second wave of financial reforms. The Government separated policy lending activities
from specialized banks by establishing three policy lending banks and introducing the
Commercial Bank Law of 1995. Under the law, the four specialized banks became
commercial banks (WSCBs) and are now subject to prudential regulations and are

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

59

supervised by the PBC, while the three policy lending banks are not subject to the
law and their operations are guided by individual charters. The central Government
reduced intervention by local governments in WSCB’s credit allocation. For example,
the PBC now selects the managers of its local branches at its headquarters.

Other reforms since 1994 are summarized thus: first, the reserve requirement
was lowered from 20 per cent (including an excess reserve requirement of 7 per cent)
in 1992 to 8 per cent in 1998. Second, banks were allowed to set lending interest
rates freely within the specified range. In 1993, the PBC imposed a lending rate
ceiling at 20 per cent and floor at 10 per cent on commercial banks, ceiling at 30 per
cent and floor at 10 per cent on UCCs, and ceiling at 60 per cent and floor at 10 per
cent on RCCs. In 1996, the PBC set the ceiling and floor both at 10 per cent with
respect to commercial banks, and the ceiling at 40 per cent and floor at 10 per cent
with respect to RCCs. In 1998, the ceiling was set at 20 per cent for loans to small
and medium enterprises (SMEs) and at 50 per cent for UCCs. In 1999, the ceiling for
SMEs was raised to 30 per cent. Moreover, the interbank markets were unified and
the ceiling on interbank rates was lifted. Third, some private and local banks have
been established. Fourth, the loan classification system was reformed in 1998 by
introducing an internationally accepted five-tier classification. In 2001, moreover,
prudential regulations and accounting standards were tightened in the face of the
increasing challenges from globalization and China’s accession to the WTO. Fifth,
the Government recapitalized the WSCBs by injecting Y270 billion in capital in 1998
and transferred Y1.4 trillion of assets (about 20 per cent of combined outstanding
loans) to the respective asset management companies (AMCs) in 1999. These exercises
have improved the balance sheets of these banks.

Nevertheless, the speed and coverage of reforms are still very limited for the
following reasons. First, the degree of concetration by WSCBs has barely changed,
accounting for about 70 per cent of deposits. Even though the number of new banks
has increased, most of them are largely owned by local governments or SOEs.
Moreover, tight entry regulations continue to prevail. There are no explicit and
transparent rules set by the Government with respect to entry criteria. Foreign banks
have been closely regulated, since engagement in local currency-denominated
transactions was largely limited to only Shanghai and Shenzhen and was allowed only
against foreign capital enterprises. Following WTO accession, foreign banks will be
allowed to engage in local currency-denominated transactions with resident firms within
two years, and retail banking business with Chinese citizens will be allowed within
five years. However, the dominance of WSCBs with an extensive branch network
makes it difficult for foreign and new banks to penetrate into the retail banking sector
and may have to depend on WSCBs’ networks in some cases (for example, customers’
remittance).

Second, all banks have lowered the ratio of advances to assets (for WSCBs
in recent years), and instead, increased investment in Government securities, especially

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

60

since 1998 when the interbank bond market was established (table 2). The shift from
advances to investment indicates the presence of credit crunch problems in all banks.
Compared with WSCBs, moreover, other commercial banks (OCBs) tend to invest in
bonds more intensively. This may reflect their preference for investing in safer,
liquid assets and the avoidance of high cost to establish branch networks and thus
penetrate into retail markets. Further, OCBs maintain the ratio of deposits with the
PBC to assets at a high level of 15 per cent, while WSCBs have maintained only
about 8 per cent – reflecting (1) the interest rate paid by the PBC even for excess
reserves, (2) cushions needed for settlement and clearing accounts, and (3) OCB’s
greater preference toward liquid asssets rather than lending activities.

Table 2. China: asset structure of the commercial banking sector, 1994-2000

(percentage of assets)

1994 1995 1996 1997 1998 1999 2000

Deposits with the PBC
Wholly State Owned Commercial Banks 5.2 9.9 12.7 13.0 9.6 8.7 7.9
Other Commercial Banks 14.7 12.1 14.9 17.7 14.5 15.3 14.5

Cash and Bank Deposits
Wholly State Owned Commercial Banks 6.3 4.6 3.6 1.6 1.3 1.8 1.0
Other Commercial Banks 0.8 2.2 1.4 1.0 2.1 3.5 2.0

Investment in Securities
Wholly State Owned Commercial Banks 2.9 3.3 3.7 3.4 8.4 7.9 10.9
Other Commercial Banks 10.4 8.9 14.5 9.1 15.7 15.7 17.1

Advances
Wholly State Owned Commercial Banks 47.3 51.5 56.7 62.4 63.5 59.6 56.7
Other Commercial Banks 52.2 47.8 45.3 43.9 45.0 44.8 45.5

Net Interest Income
Wholly State Owned Commercial Banks 3.1 1.7 1.9 2.2 2.3 1.9 1.8
Other Commercial Banks 2.5 3.4 3.3 3.4 3.1 2.3 2.2

Source: Bankscope, Fitch IBCA.

Third, interest rate liberalization was achieved only to a limited degree –
largely in the wholesale market. While some flexibility was introduced on lending
rates, ceiling rates have remained at well below the market clearing level. This is
closely associated with an upsurge in illegal lending and corruption scandals in recent
years involving the WSCBs. There are some cases that lending practices by WSCBs
are based on personal connections, bribery, and pressure from local governments.
Consequently, ordinary borrowers find it difficult to obtain loans from WSCBs. While
the low lending interest rate policy aims at subsidizing SOEs, it has given rise to

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

61

collusive behaviour among financial institutions despite the penalties faced. The fact
that black markets exist and their prevailing lending interest rates are two to three
times higher than those of regulated lending rates indicates that banks have strong
incentives to lend at higher lending rates. Deposit interest rates have remained regulated
and banks have continued to be protected by relatively wide interest rate margins.
PBC’s continuation to control official lending and deposit interest rates prevents WSCBs
from operating according to market principles. Given that banks are able to obtain
cheap financing through deposits, interest rate deregulation in the wholesale market is
expected to exert a minimum impact on banks’ behaviour.

Fourth, banks’ decisions to allocate resources are still subject to guidance
and interference from the central Government, even though intervention by local
governments in banks’ allocation of credit has declined. Given that the Government
continues to face high credit demand for infrastructure projects and development in
the western region, the implicit and explicit influence by the central Government on
WSCBs is likely to remain in the foreseeable future. Fifth, recapitalization of WSCBs
and transfer of their NPA to the AMCs have been conducted without major reforms in
the corporate governance of these banks and removal of central Government
intervention. Thus, there are no guarantees that NPA of WSCBs will not increase in
the near future. Even though Y1.4 trillion of NPA was transferred to the AMCs, the
four WSCBs still held 26.6 per cent of NPA as of the end of September 2001. If
proper accounting methods were applied, moreover, it is believed all WSCBs would
have a negative net worth and thus would have been categorized as insolvent.

Between banking sector reforms in India and China, there are thus several
similarities. Both countries lowered the statutory reserve requirement. The sequence
of interest rate deregulation was similar: initiated in the wholesale market first,
followed by an introduction of flexibility in the lending rates. Both countries made
efforts to mitigate directed lending. Entry deregulation was reformed and prudential
regulations and supervision were improved. The Government attempted to restructure
state-controlled commercial banks through recapitalization programmes in both
countries.

II. BANKING SECTOR PERFORMANCE IN INDIA AND CHINA

Based on an overview of the two countries’ banking sector reforms, this
section examines developments in the commercial banking sector of each country by
evaluating changes in performance in the sector.

Profitability, earnings- and cost-efficiency

India: Foreign banks’ profitability (defined as after-tax profits divided by
return on average assets [ROA]) exceeded that of public sector banks in 1993-1997
(table 3). New private sector banks’ ROA also exceeds that of public sector banks

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

62

Table 3. India: selected indicators of the performance of commercial banks,
1993-2000

(percentage)

1993 1994 1995 1996 1997 1998 1999 2000

Profit after Tax/Assets (ROA)
Nationalized Banks -1.5 -3.2 0.0 -0.7 0.4 0.7 0.3 0.5
SBI Banks 0.4 0.2 0.4 0.6 0.7 1.2 0.7 0.9
Old Private Sector Banks -0.2 0.5 1.2 0.8 1.0 0.9 0.6 0.9
New Private Sector Banks – – 1.1 2.3 2.2 1.9 1.3 1.2
Foreign Banks 2.0 2.0 2.0 1.6 1.6 1.1 0.4 -0.2

Income/Assets (INCOME)
Nationalized Banks 10.6 10.1 9.9 10.7 11.1 10.5 10.3 10.4
SBI Banks 11.8 10.7 11.0 11.9 12.0 11.5 11.0 10.9
Old Private Sector Banks 10.9 10.5 10.5 11.4 11.8 11.8 11.4 11.3
New Private Sector Banks – 0.3 3.2 11.0 11.1 11.3 10.8 9.3
Foreign Banks 14.9 13.0 12.2 13.4 13.3 13.8 12.4 12.8

Operating Expenses/Operating
Income (COST)

Nationalized Banks 96.7 94.5 89.1 90.0 89.3 87.0 88.6 87.5
SBI Banks 86.0 84.7 81.1 82.1 80.5 79.8 81.7 80.0
Old Private Sector Banks 86.4 84.5 81.6 82.5 83.1 82.5 87.5 82.4
New Private Sector Banks – 74.5 76.4 73.2 72.4 72.1 77.8 73.8
Foreign Banks 67.7 60.9 80.7 81.7 87.2 68.6 81.2 72.2

Provisions for NPA,
Contingencies, etc. /Advances

Nationalized Banks 5.0 10.4 3.3 4.6 2.2 2.4 2.0 1.9
SBI Banks 4.8 3.8 4.2 3.7 3.0 2.5 2.8 2.5
Old Private Sector Banks 4.5 3.7 3.1 3.1 2.0 2.1 1.6 2.0
New Private Sector Banks – – 4.1 1.5 1.5 2.1 1.6 2.8
Foreign Banks 14.0 10.5 8.0 3.0 2.6 5.1 6.9 8.5

Capital plus Reserve/
(Liabilities and Equity)

Nationalized Banks 1.7 2.3 3.9 3.4 4.1 4.8 4.3 4.0
SBI Banks 1.7 2.0 2.2 3.2 3.9 4.8 4.5 4.6
Old Private Sector Banks 3.2 3.6 4.0 5.6 5.4 5.5 5.6 5.6
New Private Sector Banks – – 9.0 25.5 10.0 7.8 6.3 6.0
Foreign Banks 6.8 7.9 17.4 25.0 28.4 25.2 25.4 20.5

Capital Adequacy Ratio1

Nationalized Banks – – – 8.2 10.2 10.5 10.9 11.1
SBI Banks – – – 10.0 10.4 12.5 11.9 12.0
Old Private Sector Banks – – – 10.5 11.3 12.0 12.6 12.3
New Private Sector Banks – – – 42.7 15.9 13.9 12.0 13.4
Foreign Banks – – – – 41.4 38.0 43.9 31.9

Source: PROWESS Database, Center for Monitoring Indian Economy Pvt. Ltd.; Report on Trend
and Progress of Banking in India, 1997-2000, RBI.

Note: 1 Excludes nationalized banks with negative networth.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

63

during 1995-2000. However, the profitability of foreign and new private sector banks
has shown a declining trend from the middle of 1990s, in part because of the entry of
new banks, establishment of new branches, and expansion of business during this
period. By contrast, both nationalized and SBI banks have improved their profitability
in the latter half of the 1990s.

However, caution should be exercised particularly with regard to the improved
performance of the nationalized banks, since profits of nationalized bonds include
income from recapitalized bonds. ROA of nationalized banks was only 0.03 per cent
in 1997, 0.05 per cent in 1998, -0.15 per cent in 1999, and 0.01 per cent in 2000,
if income from recapitalized bonds were to be excluded. The ROA excluding
income from recapitalized bonds has remained low and has even deteriorated during
1997-2000. This suggests that the improvement in the performance of nationalized
banks is attributable to holdings of recapitalization bonds, not so much because of
their efforts to restructure their management and governance systems. On the other
hand, the improvement of the performance of SBI banks, all of which did not get
recapitalized, may reflect an improvement of their management and governance.
Overall, a decline in net interest income lowered banks’ ROA, but the decline was
offset mainly by an increase in income from investment and profits from diversification
(defined as income arising from securities and foreign exchange transactions, and
commissions and brokerage).

As for earnings efficiency (defined as income divided by assets or INCOME),
foreign banks have been generally better performers. According to INCOME, foreign
banks have consistently performed better than private sector and public sector banks,
although foreign banks’ income generating capacity deteriorated somewhat from
15 per cent in 1993 to 12.8 per cent in 2000. The poorer performance of domestic
banks relative to foreign banks can be attributed to more stringent requirements imposed
on domestic banks with respect to advances to priority sectors, greater Government
intervention, concentration on the retail market and hence greater competition, poor
management, and lower interest rate margins. Further, foreign and new private sector
banks are generally more cost-efficient (defined as operating expenses divided by
operating income or COST) than public sector banks. However, foreign banks have
deteriorated in cost-efficiency during 1995-1997 and 1999, because of expansion of
business. Indeed, nationalized banks and SBI have improved cost-efficiency over the
sample period.

China: WSCBs have maintained profitability at a very low level – below
0.2 per cent throughout 1994-2000 (table 4). This level of profitability (measured by
ROA) is remarkably small, especially when compared with OCBs, which achieved
nearly 2 per cent profitability in 1994-1995. Meanwhile, it should be noted that
OCBs’ profitability has rapidly deteriorated from 1.8 per cent in 1994 to 0.6 per cent
in 2000 – as against WSCBs, whose profitability has improved slightly in 2000.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

64

Interest income is the major source of income, accounting for more than
90 per cent of income. Although interest income includes income from investment,
the major source of interest income is from advances. This is in sharp contrast to
Indian banks, whose income sources are more diversified and interest income from
advances accounts for only about 50 per cent of income. According to the net interest
income ratio (net interest income divided by average assets), OCBs’ net interest income
ratio has consistently exceeded that of the WSCBs during 1995-2000. This may
reflect the fact that OCBs are more conscious of returns and risk than WSCBs and
thus charge higher lending rates that are allowed within the ceiling. However, net
interest income has declined for the OCBs during 1998-2000 and the WSCBs during
1999-2000, contributing to a decline in profitability. This happened even though
interest rate spreads expanded during this period. This may reflect a delay in interest
rate payments on bank loans by borrowers as well as a cautious attitude toward new
bank loans and refinancing previous loans. With respect to profitability related to
non-interest income (such as commissions and income from trading), OCBs have
constantly obtained more returns from non-traditional services than WSCBs. Thus, it
can be said that OCBs have diversified more successfully than WSCBs, even though
greater diversification is limited by the Commercial Bank Law.

Table 4. China: selected indicators of the performance of commercial banks,
1994-2000

(percentage)

1994 1995 1996 1997 1998 1999 2000

Profit after Tax/Average Assets (ROA)
Wholly State Owned Commercial Banks 0.1 0.2 0.1 0.1 0.1 0.1 0.2
Other Commercial Banks 1.8 1.7 1.6 1.4 1.2 0.8 0.6

Income/Assets (INCOME)
Wholly State Owned Commercial Banks 16.0 12.6 11.2 12.4 6.2 5.0 4.4
Other Commercial Banks 6.8 8.3 8.1 8.3 6.3 4.9 3.9

Operating Expenses/Operating Income (COST)
Wholly State Owned Commercial Banks 85.9 70.2 69.3 67.5 79.9 78.7 77.0
Other Commercial Banks 45.1 43.8 59.9 49.9 56.9 63.6 66.1

Capital plus Reserve/(Liabilities and Equity)
Wholly State Owned Commercial Banks 3.5 3.3 3.0 3.2 5.8 5.4 5.3
Other Commercial Banks 8.8 6.4 8.2 6.8 9.5 8.4 5.3

Loan Loss Reserves/Loans
Wholly State Owned Commercial Banks 0.5 1.1 0.9 0.7 0.8 1.2 1.0
Other Commercial Banks 0.6 0.7 0.9 1.3 1.6 1.7 1.4

Source: Bankscope, Fitch IBCA.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

65

As for the indicator of earnings efficiency proxied by INCOME, WSCBs
have performed better than OCBs during 1994-1997. However, the difference was
small during 1998-2000. Earnings-efficiency of both types of banks has deteriorated
in recent years. With respect to the indicator of cost-efficiency proxied by COST,
OCBs have been more cost-efficient than WSCBs throughout the reform period.
However, OCBs’ cost-efficiency deteriorated in 1998-2000, while that of the WSCBs
improved slightly in 1998-2000. The increase in COST by OCBs during 1998-2000
reflects mainly an increase in operating expenditure, such as personnel expenditure.
The increase in personnel expenditure is attributable to staff wage rises and
an expansion of employment as the number of branches and offices rose.

Capital, asset quality, management and liquidity

India: The overall soundness of the banking sector is assessed from four
aspects: capital adequacy, asset quality, management, and liquidity. In the case of
the capital adequacy ratio, two indicators were used: equity plus reserves over assets
and risk-weighted capital adequacy ratio. According to the first indicator, the ratio of
foreign banks increased from 7 per cent in 1993 to 21 per cent in 2000 (table 3). In
terms of the risk-weighted capital adequacy ratios, foreign banks have maintained the
ratios above 30 per cent during 1997-2000, albeit at a decelerating trend. These ratios
are significantly high not only from the global standard but also compared with other
domestic banks. While these indicators have reported an increasing trend for old
private sector and public sector banks, the scale of increase has been small. This
suggests that foreign banks have greater incentives to lend prudently and remain
well capitalized than other banks. This reflects in part that foreign banks have steadily
reduced their deposit dependence ratio, while other banks have maintained their
deposit-dependence ratio throughout the sample period.

Asset quality can be measured by (1) the ratio of contingent liabilities to
assets, (2) asset growth, (3) the ratio of investment in Government securities to assets,
and (4) the ratio of provisions for NPA to assets. The first indicator reports that the
ratio of foreign banks (at around 25-30 per cent) has been greater than that of private
and public sector banks (about 10 per cent). While this indicates that foreign banks
are more exposed to high potential losses in cases of default, this outcome may simply
reflect that foreign banks provide more complex and sophisticated services than
domestic banks, given that their activities are concentrated in urban areas, wholesale
markets and large clients. The second indicator reports that foreign banks (about
30 per cent) and new private sector banks (about 100 per cent) have faced rapid asset
growth in 1996-2000 compared with other banks (about 20 per cent), signaling some
kind of risk-taking behaviour. However, this may be explained simply by their early
stage of establishment, not necessarily by risk-taking behaviour. The third indicator
shows that all banks invested about 40 per cent of assets in Government securities,

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

66

which can be used as a large cushion against NPA. The fourth indicator reports that
foreign banks generally allocated greater provisions for NPA. Given that more stringent
accounting and auditing standards of their mother countries are applied to foreign
banks, foreign banks are more resilient to adverse shocks.

With respect to management performance, the ratio of advances to deposits
was used. Foreign banks attempt to improve their income by expanding their lending
operations as compared with other domestic banks. The ratio of foreign banks surged
from 56 per cent in 1993 to 94 per cent in 2000, while domestic banks maintained the
ratio at about 40 per cent over the same period. Given that foreign banks’ ratio of
advances to assets is similar to other domestic banks (about 40 per cent of assets),
this simply suggests that foreign banks lowered the deposit dependency ratio, as pointed
out above. Finally, all banks have to maintain sufficient liquidity in terms of cash
and balance with banks and the RBI and investment in Government securities,
suggesting that they are relatively resilient to systemic banking crises.

China: As measures of soundness, the following four indicators were adopted:
capital and reserves divided by assets, loan loss reserves as a share of loans, asset
growth, and liquidity ratio. With respect to the first indicator, OCBs were more
capitalized than WSCBs in 1994-1999 (table 4). Although WSCBs have increased
capital from 3.5 per cent of assets in 1994 to 5.3 per cent in 2000, the improvement
has been modest. In addition, OCBs had greater loan loss reserves as a share of loans
than WSCBs in 1997-2000. Even though regulations require banks to set aside only
1 per cent of their outstanding credit, this suggests that OCBs have tended to put
aside more provisions than WSCBs. As for asset growth, OCBs (44 per cent) were
higher than WSCBs (12 per cent), but like Indian banks, this could be attributed to
the entry of new banks. OCBs also held more liquid assets (proxied as deposits with
the PBC divided by customer deposits) than WSCBs in 1997-2000. In particular,
OCBs tended to hold excess reserves during 1998-2000, even after the reserve
requirement sharply dropped from 20 per cent in 1993 to 8 per cent in 1998 and to
6 per cent in 1999. Moreover, the sum of deposits with PBC and bank deposits
divided by assets shows that OCBs held more liquid assets (about 16 per cent) than
WSCBs (about 10 per cent) during 1998-2000.

Comparison between India and China

There are several common features with respect to the banking sectors in
India and China. First, in both state-controlled banks are dominant financial institutions.
This phenomenon has not changed despite banking sector reforms adopted in both
countries. While the number of public sector banks is greater in India than in China,
the largest public sector bank, the SBI, accounts for over 20 per cent of deposits or
assets in India, suggesting that the banking sector is oligopolistic. While Government
involvement in the banking sector can be justified at the initial stage of economic

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

67

development, the prolonged presence of excessively large public sector banks often
results in inefficient resource allocation and concentration of power in a few banks.
Further, once entry deregulation takes place, it will put newly established banks in an
extremely disadvantageous position.

Second, foreign and private sector banks generally performed better than
public sector banks in terms of profitability in India. In China, OCBs were better
performers than WSCBs. This suggests that state-controlled banks were generally
poor performers than non-state-controlled banks in both countries, suggesting the need
for restructuring state-controlled banks and at the same time promoting the entry of
new banks. Nevertheless, it should be pointed out that this superiority of non-state-
controlled banks was pronounced particularly in the initial reform stage in both
countries.

Third, foreign banks have been more capitalized and more provisioned than
other banks in India. Similarly, in China, OCBs have been more capitalized and more
provisioned. This suggests that the balance sheets of state-controlled banks are less
sound than non-state-controlled banks in both countries. Fourth, banks in India and
China have displayed a tendency to increase holdings of Government bonds in recent
years. This has happened in India even though the SLR declined. In China, there is
no statutory liquidity requirement applied to Government bonds, but preference toward
investment in securities was pronounced.

Fifth, both public sector banks as well as other banks in India have reduced
the share of deposits with the RBI in assets, in line with a decline in the CRR.
Instead, these banks have increased investment in Government bonds and have done
so even by lowering advances. Similarly, WSCBs in China have lowered the share of
deposits with the RBI in assets during 1998-2000 in line with a decline in the reserve
requirement (to a lesser extent for OCBs). These banks have instead increased
investment in securities and has done so even by lowering the share of advances in
assets. This suggests that there may be some cases of crowding out the private sector.
Indeed, both countries have informal credit markets, where credit is expended by
unregulated non-bank financial institutions at substantially higher rates.

Sixth, WSCBs are not illiquid and they are able to operate in practice despite
the weak structure of their balance sheets. This is because households have increasingly
deposited their savings at these banks believing that they are protected by the central
Government, which retains full ownership. Also, the underdeveloped state of the
financial markets has left households no other choice but to save in banks or
Government bonds. In India, many public sector banks in India have improved their
performance and have been competing with small savings schemes, provident fund
systems, and the capital market. However, like China, there are still a few weak
public sector banks and they continue to remain operational. This reflects the public
perception that public sector banks are protected by the Government and are thus
safer than private sector banks.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

68

Despite these similarities, there are clear differences in terms of performance
between the two countries. First, public sector banks in India have improved their
performance measured by profitability and cost-efficiency, and their differences
compared with private sector and foreign banks have diminished over the reform
period. On the other hand, there was no sign of improvement with respect to
profitability; indeed, there was a decline in earnings-efficiency for WSCBs in China.
Moreover, even though WSCBs improved cost-efficiency during 1994-1997, the
cost-efficiency has since deteriorated.

Second, the decline in the difference with respect to profitability and
cost-efficiency between public sector banks and other banks in India has emerged as
a result of an improvement of performance of public sector banks and a deterioration
of performance of foreign and new private sector banks. On the other hand, the
decline in the difference with respect to profitability between WSCBs and OCBs in
China has occurred as a result of a deterioration of performance of OCBs. In the
meanwhile, the decline in the difference as for cost-efficiency has happened as WSCBs
improved cost-efficiency while OCBs worsened it. These observations suggest that
there was a non-negligible impact of the reforms on the performance of public sector
banks in India (although caution has to be exercised on the interpretation of nationalized
banks’ performance, as indicated above), while no clear impact of reforms was observed
with respect to the performance of WSCBs in China.

Third, the banking sector reforms have not generated a noticeable improvement
in the soundness of WSCBs. Their capital adequacy and loan loss provisions have
remained low. Paid-in capital (comparable to Tier-1) of WSCBs declined relative to
bank assets from 12.1 per cent at the end of 1985 to 2.2 per cent at the end of 1997
(Lardy, 1999). Meanwhile, the soundness of public sector banks in India has improved
especially based on the risk-weighted capital adequacy ratio and greater capitalization
over the period.

Fourth, WSCBs continue to be agents of the central Government. Although
explicit policy lending practices have been reduced, lending to SOEs still constitutes
a large share of WSCBs’ credit. Credit decisions by WSCBs are often influenced by
central Government guidance. While banks in India are subject to priority sector
lending requirement, the negative impact of this policy lending was reduced through
expanding the defnition of priority sector lending and liberalizing interest rates on
advances over Rs 200,000. Banks are allowed to choose sectors and projects with
more flexibility under the target and sub-target requirements. While domestic banks
are often asked to extend credit to specific individuals and projects under lending
requirement to the weaker sections, this share accounts for only 10 per cent of advances.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

69

III. LESSONS FROM INDIA’S EXPERIENCE

This section focuses on six issues related to India’s banking sector reforms
and identifies lessons that could be obtained from them and be applied to China’s
future reform agenda.

Privatization

The Indian Government did not engage in a drastic privatization of public
sector banks. Rather, it chose a gradual approach toward restructuring these banks by
enhancing competition through entry deregulation of foreign and domestic banks. This
reflects the view of the Narasimham Committee that ensuring integrity and autonomy
of public sector banks is the more relevant issue and that they could improve
profitability and efficiency without changing their ownership if competition is enhanced.

Since this approach was introduced, some criticisms have been expressed
(Joshi and Little, 1996). First, public sector banks continue to be dominant thanks to
their better branch coverage, customer base and knowledge of the market compared
with newcomers. Second, public sector banks would find it more difficult to reduce
personnel expenditure because of the strong trade unions. Third, the Government
would find it difficult to accept genuine competition within public sector banks. In
response to these concerns, the Government decided to gradually expand private sector
equity holdings in public sector banks, but still avoided the transformation of their
ownership. However, many public sector banks have remained fully or largely owned
by the Government.

Meanwhile, a consensus is emerging among academicians that state ownership
of banks is bad for financial sector development and growth (World Bank, 2001).
Based on data of the 10 largest commercial and development banks in 92 countries
for 1970-1995, La Porta and others (2000) have found that greater state ownership of
banks in 1970 was associated with less financial sector development, lower growth,
lower productivity and that these effects were greater at lower levels of income.
Barth and others (2001) have shown that greater state ownership of banks tends to be
associated with higher interest rate spreads, less private credit, less activity on the
stock exchange and less non-bank credit, even after taking into account other factors
that could influence financial development. This suggests that greater state ownership
tends to be anti-competitive, reducing competition both from banks and non-banks.
Barth and others (2001) have also noted that applications for bank licenses are more
often rejected and there are fewer foreign banks when state ownership is greater.
Moreover, Caprio and Martinez-Peria (2000) have shown that greater state ownership
at the start of 1980-1997 was associated with a greater probability of a banking crisis
and higher fiscal costs.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

70

With respect to privatizing banks, the World Bank (2001) takes the view that
privatization can yield real benefits to economies provided that an appropriate
accounting, legal and regulatory infrastructure is in place. It should be noted that
premature privatization may give rise to banking crises. Clarke and Cull (1998) have
demonstrated that Argentina promoted privatization of public sector banks in
a reasonably developed regulatory and infrastructure environment, and thus, privatized
banks improved productivity remarkably.

Based on panel data, Shirai (2002a) has reported the results of regression
estimation that India’s privatization has not produced any significant impact on
improving the performance of public sector banks. Partial privatization has not
improved their corporate governance so far through greater shareholder supervision.
This is partly because individual voting rights have remained limited by rules to
a maximum of 10 per cent, and partly because the share of the public sector (central
Government or the RBI) has remained large. While privatization of viable public
sector banks should be promoted further, information, legal, and judiciary infrastructure
that is needed for developing a sound capital market should be strengthened. Mere
privatization without institutional changes, where external shareholders and independent
boards of directors cannot practice corporate governance properly, will not produce
a favourable impact on the performance of partially privatized public sector banks.

In addition, the Government of India is of the view that the public sector
nature of nationalized banks should continue even if the Government stake drops to
the proposed 33 per cent (Raje, 2000). To improve the performance of public sector
banks, the Government should alter this view and transform public sector banks to
purely commercial-oriented banks with greater autonomy with respect to operations
and human resources policies. This is particularly so if it wishes that these banks
could become more profitable and efficient, thereby being able to compete with private
sector and foreign banks in a level playing field and lowering their dependence on
Government financial support. Moreover, the board of directors should be reformed
by increasing the number of competent external directors, guaranteeing independence
of the board from Government and political interference, improving accounting and
disclosure standards and strengthening minority shareholders’ rights. It is important
to ensure a clear separation of management and ownership. The improvement of
corporate governance in the banking sector would also help increase the price of
initial public offerings and hence promote privatization.

Entry deregulation

Imposing entry barriers in the banking sector often gives rise to an inefficient
resource allocation across sectors and projects and, at the same time, collusive behaviour
among creditor banks and between banks and borrowers. On the other hand, such
a policy can be justified theoretically if it improves banking sector efficiency, provided

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

71

that commercial banks perform a unique role that cannot be undertaken by non-bank
financial institutions and capital markets. Commercial banks collect, analyze and
process internal information about borrowers by forming long-term relationships with
them. With these skills and expertise, banks are able to finance SMEs whose
information is largely idiosyncratic (Yoshitomi and Shirai, 2001). Information held
by banks can be idiosyncratic and non-transferable, but cannot and/or need not be
standardized – whereas standardization of information about issuing firms is necessary
for corporate securities. These features of banks are important especially when
disclosure, auditing, and accounting requirements are loosely or inadequately
implemented against borrowers, in the absence of sophisticated legal and institutional
infrastructures.

This may explain partly why the banking system is likely to dominate at the
early stage of economic development. Further, Rajan and Zingales (1998) have pointed
out that in countries where corporate governance is inadequate and bankruptcy laws
are virtually non-existent, the specific expertise of commercial banks – which know
how to exercise power over borrowers even when explicit protections for the banks
are inadequate – is necessary when extending loans to firms. They have also
demonstrated the existence of a negative correlation between the degree of
sophistication of accounting standards and the size of the banking sector.

When bank regulators determine entry criteria they need to ensure that
commercial banks have an incentive to perform their information collecting and
monitoring functions. To do so, bank regulators need to balance between allowing
banks to maintain profitability (or earn economic rents that offset risks borne by
banks in the process of providing various financial services) by limiting the entry of
new banks and preventing them from extracting excessive rents by encouraging the
entry. Without sufficient rents, banks may have no choice but to engage in risky
activities because they need to fight for their market shares or profit margins. As
a result, such risk-taking behaviour would reduce the value of banks’ future earnings
and associated incentives to avoid bankruptcy (Allen and Gale, 2000). To maintain
sufficient profitability in the banking process, therefore, excessive competition among
banks needs to be avoided through granting a relatively small number of them the
privilege of offering demand deposits and payment services (Rajan, 1997).

While attempting to maintain adequate rents for banks, nevertheless, regulators
need to introduce measures to prevent banks from engaging in excessive risk-taking
behaviour and extracting rents from their borrowers more than is justified by risks
that they bear. Otherwise, borrowers are discouraged from undertaking innovative,
profitable ventures, thereby resulting in slower economic growth (Rajan, 1992). Thus,
regulators need to carefully consider the extent of competition in the banking sector
by taking account of the trade offs and supplement this policy with other prudential
measures, such as capital adequacy requirements, that contribute to limiting excessive
risk-taking by banks.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

72

The analysis in section III has indicated that in India, foreign and new private
sector banks were more profitable than public sector banks initially, although their
profitability has deteriorated in recent years. Based on INCOME and COST indicators,
foreign and private sector banks were relatively earnings- and cost-efficient in earlier
periods, but public sector banks have gradually improved their performance in the
reform period. This suggests that the performance of public sector banks has become
comparable to the foreign and private sectors. These results show that ownership
mattered initially in terms of performance differentials, but became less so in the later
part of the reform period. In other words, entry deregulation has exerted some pressure
on public sector banks and has encouraged them to perform better (however, caution
should be exercised for nationalized banks with respect to this statement since an
increase in their profits comes largely from interest income from recapitalization bonds).

Furthermore, despite entry deregulation, public sector banks have remained
dominant. The SBI, the largest public sector bank, has even increased its share both
in terms of deposits and assets. Given that public sector banks have scale advantages
with nation-wide branch networks (especially as compared with private sector banks
that tend to compete in the retail market), the current approach of improving their
performance without rationalizing weak public sector banks and downsizing large
public sector banks may not produce further and substantial benefits for India’s banking
sector. Furthermore, new banks continue to be prevented from competing on the
same level playing field. This would encourage new banks to enter into different
segments of markets such as niche or wholesale markets, thereby exerting less
competitive pressure on existing dominant public sector banks.

Liquidity requirements

Imposing statutory liquidity requirement may be necessary as a policy to
develop a Government bond market. The Asian Policy Forum (2001) has pointed out
that over-dependence on bank-based financing and the underdeveloped state of bond
markets in Asia have significant adverse implications, such as lack of measurement
of the opportunity cost of capital, inefficient use of high savings and excessive
short-term debt. The development of a local currency-denominated bond market can
provide stable sources of longer-term local currency funding, in the process of helping
to reduce a double mismatch and strengthen financial sector resilience. Moreover,
bond markets help to improve the efficiency of resource allocation through
market-determined interest rates; spread various borrowers’ credit and market risks
among a large number of dispersed investors; and, serving as a buffer when banking
sector problems occur. Development of a Government bond market is a prerequisite
for developing a corporate bond market. In addition, investment in Government
securities could help to lower the share of high risk-weighted assets and would thus
improve the capital adequacy and liquidity ratios.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

73

On the other hand, the diversion of financial resources away from lending
activities owing to the SLR requirement may increase banks’ cost of operations from
these activities. This is because banks may be able to reduce the costs of collecting
and evaluating information regarding creditworthiness of their borrowers through
economies of scale. The economies of scale occur in the presence of the fixed cost of
hiring professional staff with special expertise in loan evaluation. Also, the economies
of scale arises from banks’ provision of settlement and checking accounts and other
financial services to their borrowers, which gives them an opportunity to monitor the
economic activities and cash flow movements of their borrowers. Moreover, large
holdings of Government securities may crowd out the private sector. Shirai (2002a)
has found that in India, investment in Government securities has tended to lower the
performance of the whole banking sector. The regression estimation has found that
this investment has affected adversely banks’ profitability (based on ROA) and cost
efficiency (based on COST).

Based on these factors, the statutory liquidity requirement should not be
dismissed. Rather, it might be used not only as a policy to promote the development
of a Government bond market, but also as a policy to strengthen banks’ ability to
manage with various shocks. However, as the Government bond market develops and
banks’ risk management improves, a reduction of the requirement should be considered.
Large holdings of Government bonds, as is the case of banks in India, may not help
them to improve their risk management in lending activities and give an incentive to
banks in processing and evaluating information about borrowers and monitoring them.

Directed and subsidized lending

India’s Government has attempted to mitigate the adverse impact of directed
lending on banks’ performance by expanding the coverage and gradually liberalizing
lending interest rates on advances over Rs 200,000. Thus, the adverse impact of
priority sector lending is expected to decline over the period and to contribute to
improving banks’ performance. Meanwhile, banks continue to be asked to extend
credit to weaker sections, frequently to particular individuals and projects.
Shirai (2002a) has reported regression estimation results that while priority sector
lending has contributed to improving cost-efficiency (measured by COST) and
earnings-efficiency (measured by INCOME), it has lowered the profitability of public
sector banks, calling for a further reform in priority sector lending.

Also, the current practice of setting lending interest rates below the PLR for
advances less than Rs 2,000,000 appears problematic. Banks should be allowed to set
lending interest rates more flexibly by considering returns and risk of each project.
The practice of setting below-PLR lending rates indicates the presence of subsidized
lending by banks, making it difficult for banks to improve their performance further.
This is particularly so when the Government does not provide explicit compensation

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

74

for this type of lending. Such lending, if performed by commercial banks, should be
exercised at market terms and at banks’ initiatives. In the long run, the Government
of India should reform existing state-controlled development banks and other financial
institutions and transfer all policy lending activities to these finiancial institutions. It
is important to ensure a separation of commercial lending and policy lending, which
would be a prerequisite for enhancing banks’ accountability and management skills.

Scope of business

Financial conglomeration gives banks an opportunity to gain non-interest
income, thereby sustaining profitability. This enables banks to maintain long-term
relationships with clients throughout their life cycles and thus gives them an incentive
to collect and produce internal information and monitor them. Such practices lower
banks’ incentives to take excessive risks. Also, banks can obtain diversification benefits
by diversifying their activities whose returns are imperfectly correlated, thereby
stabilizing their profitability. This in turn cuts the costs banks charge their lending
and underwriting customers. Close multi-dimensional relationships between banks
and firms can reduce the costs of obtaining funds for firms, improve their performance,
make investment decisions less dependent on retained earnings, and make it easier for
firms to resolve financial distress (Yoshitomi and Shirai, 2001).

Financial conglomeration also promotes efficiency by allowing banks to utilize
internal information. Through long-term lending relationships, banks already possess
internal information about creditworthiness of borrowers and features of their
investment projects that are not readily available to outsiders. Thus, banks do not
need to spend a great deal of resources in collecting information about their clients
that is necessary for underwriting securities issued by them. So banks may be able to
underwrite securities at lower costs than non-bank underwriters. Firms issuing
information-sensitive securities may receive higher prices when banks underwrite them
than when independent investment firms do so, because of perceived monitoring
advantages of the banks that are a by-product of their lending activities.

Thanks to reputation, moreover, investors may be willing to purchase securities
underwritten by bank underwriters rather than independent underwriters. To the extent
that it is easier to gain a reputation in some businesses than in others and to the extent
that there are spillovers in reputation, banks can use the reputation gained in offering
one service to recommend their other services (Rajan, 1996). Banks also enjoy
economies of scope from the production of financial services. They can spread the
fixed costs in terms of physical and human capital needed for managing a client
relationship over a wider set of products (Steinherr and Huveneers, 1990). Economies
of scope can be exploited by using their branch networks and all their other existing
delivery channels to distribute additional products at low marginal cost (Llewellyn,
1996). Also, banks can better handle the shifts in demand for the products they offer
by quickly transferring resources within organizations.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

75

These advantages, however, can be offset by the following disadvantages.
First, public sector banks’ engagement in securities business may promote
a concentration of power in the banking sector. This is partly because banks become
too large and partly because banks have a natural tendency to promote lending over
securities, thereby indirectly deterring the development of capital markets. Further,
the reputation and informational advantages enjoyed by public sector banks put them
in an even more advantageous position, preventing other banks and investment firms
from competing on a level playing field.

Second, banks’ engagement in underwriting services may lead to conflicts of
interest between banks and investors. Banks may decide to underwrite securities for
troubled borrowers so that proceeds from the issue of securities can be used to pay off
these banks’ own claims to the companies. Banks may dump into the trust accounts
they manage the unsold part of the securities they underwrite. Further, banks may
impose tie-in deals on customers by using their lending relationships with firms to
pressure them to purchase their underwriting services (e.g., using the threat of increased
credit costs or non-renewal of credit lines). Banks may also use the confidential
internal information that they possess when they underwrite firms’ securities in a way
that the firms do not contemplate, such as disclosing the information directly or
indirectly to the firms’ competitors.

Third, diversification may expose banks to various new risks. For example,
banks may end up buying the securities they underwrite. They may also face greater
market risks as they increase their share of securities holdings and market making
activities. Further, derivatives involve higher speed and greater complexity, which
may reduce the solvency and transparency of banking operations.

Given this background, Shirai (2002a) has found that Indian banks’
engagement in non-traditional activities and an increase in profits from these activities
have contributed to improved banks’ performance based on profitability and
cost-efficiency as well as the earnings-efficiency of the banking sector. In India,
banks have been allowed to engage in diverse activities including securities and foreign
exchange transactions, brokerage and dealing activities and other fee-based business
even before the 1991 reform programmes have been launched. At the same time, the
RBI is aware of problems arising from banks’ engagement in non-traditional business
and has tried to cope with them by encouraging banks to engage in this through
subsidiaries, thereby putting in place firewalls between traditional banking and securities
services to some extent. The expansion of the scope of banks’ business has certainly
helped offset a decline in net interest income from advances, driven by interest rate
deregulation. This has an important policy implication for the sequencing of financial
liberalization. Namely, regulators should introduce policy measures that would
supplement an expected decline in net interest income caused by interest rate
liberalization, in order to prevent banks from taking excessive risks in an attempt to
maintain profitability.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

76

In China, the Commercial Bank Law prohibited banks from engaging in
securities and related business activities in 1994 after the occurrence of the 1992-93
chaos. In 1992, the Government permitted banks to transact some non-traditional
banking business in 1992. Consequently, all the specialized banks and most of their
major branches were encouraged to establish finance companies, which engaged in
imprudent or fraudulent operations and led to financial chaos in 1992-1993. Also,
many of these banks divested funds earmarked for agriculture and other key projects
into stock market and real estate market speculation. When monetary policy was
tightened in late 1993, many banks and branches lost money from these securities
activities, causing instability in the banking system (Ma, 1997). Since then, the
Government has required all banks to divest themselves of investment banking affiliates
and prohibited commercial banks from engaging in securities trading and underwriting,
investment in non-bank financial enterprises and productive enterprises and investment
trust business under the Commercial Bank Law.

Since 1998, WSCBs have begun to provide money-managing services,
including personal investment to individual clients. These banks have since established
money-management offices in major cities. In July 2001, the PBC issued a provisional
regulation on commercial banks’ intermediate business to promote business innovation,
improve bank services and competitiveness, and reduce financial risks. The PBC has
defined intermediate businesses as those that do not constitute scheduled assets and
liabilities, and produce non-interest income for banks including settlement, warranty,
acceptance and trading. Thus, with PBC’s ratification, commercial banks can engage
in financial derivatives business, agency security business, investment bank business,
information consultation and financial advisory services. Diversification of banks’
business is likely to become an important component of the reform agenda in China,
especially when the Government begins to promote further interest rate deregulation.
However, it is important that regulators should implement necessary regulatory and
legal systems that are able to cope with problems arising from banks’ engagement in
non-traditional business.

Connected lending

The RBI prohibits cross-holdings with industrial groups to minimize
“connected lending” – one of the causes of the East Asian crisis. The Banking
Regulation Act prohibits loans and advances to directors or to any firm or company in
which directors are interested or individuals in respect of whom any of its directors is
a partner or guarantor. In addition, banks are required to provide loans to their own
subsidiaries or joint ventures on an arms-length basis. Banks’ investments in
subsidiaries are deducted from their Tier I capital. Considering that connected
lending was one of the major problems causing excessive risk-taking by banks in
Asian crisis-affected countries, it is appropriate for bank regulators in China to impose

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

77

this restriction from the beginning when entry deregulation has occurred. Once such
practices are implemented, it is difficult to remove them later due to strong resistance,
as is the case in a few East Asian countries.

IV. REMAINING AGENDA FOR CHINA

In China, the biggest constraint holding back drastic financial reforms arises
clearly from the problems of borrowers – namely, the poor and deteriorating
performance of SOEs. Growing numbers of SOEs have experienced a substantial
decline in profits in the 1990s in spite of overall economic growth. This has not only
caused a rapid deterioration of WSCBs’ loan assets, but has also limited credit available
to non-state firms by absorbing more than 75 per cent of bank loans, deterring
investment and output growth of non-state firms. About half of the SOEs incur net
losses nowadays, compared with only 30 per cent just a few years ago. Factory
capacity utilization rates for major industrial products of SOEs have been at a level
below 60 per cent.

The poor performance of SOEs is attributable to growing competition,
slackening efficiency due to the slow adoption of technological advancement and
large accumulated debt. Also, SOEs are obliged to provide social services to workers
and maintain their employment and, in some cases, continue to pay a salary to retirees.
These practices make it difficult for the SOEs to become commercially oriented
(Broadman, 1999). Moreover, the absence of clear identification of owners of the
SOEs and inadequate property rights undermine corporate governance since it is not
clear who should monitor managers. Also, the introduction of non-state shareholders
through public listings has not resulted in a clear separation of ownership and
management, since few outside shareholders exercise discipline on the management
of the SOEs. In response to the rapidly deteriorating performance of SOEs, the
Government attempted various experiments in the 1990s, including management
contracting, providing greater autonomy to managers, corporatization and ownership
diversification. Moreover, the supervisory capacity over most industrial SOEs (about
110,000 firms) has been transferred from the central Government to local governments
(Broadman, 1999). Also, a multilayered organizational network has emerged by
including State asset management bureaus, State asset operating companies and State
asset supervisory committees. Nevertheless, only a few SOEs have been divested to
the non-state sector and almost all of such firms have been small. It has also become
increasingly apparent that the SOE reform strategy has produced problems unanticipated
by the reform’s framers, including asset stripping, decapitalization, wage manipulation
and tax evasion. These problems have severely undermined banking sector
performance.

By contrast, such SOEs’ problems have been less pronounced in India, which
makes it relatively easier for the Government to cope with banking sector restructuring.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

78

In India, there are only about 300 SOEs at the central Government level, as compared
with China with a few hundred thousand SOEs. Many of these firms have been
already partially privatized since the early 1990s. Even during the planned economic
development regime, there were already many private firms that operated across sectors.
Thus, SOEs are not major borrowers of banks in India and, therefore, not the major
cause of NPA.

China’s second constraint acting against a smooth implementation of financial
reforms is that the ownership of WSCBs has not changed and the intervention by the
central Government in banks’ resource allocation remains. Aware that privatization of
the WSCBs (as well as SOEs) is a key to successful financial reforms, the Government
recently announced that these banks would be gradually restructured by allowing
them to become joint-stock companies listed on the stock exchanges. Immediately
after the announcement, however, the stock prices of listed banks (and SOEs) plunged
in the expectation that a massive disposal of stocks would lead to a decline in prices
and thus investors would experience a capital loss. In response, the Government
reversed its decision by suspending state share sales. The PBC Governor, Mr Die
Xianglong, announced in November 2001 that WSCBs restructuring would be carried
out in several steps: (1) an improvement of management skills with a rationalization
of staff and organizations; (2) allowing WSCBs to become joint-stock companies with
central Government holding more than 50 per cent of stock; and (3) encouraging them
to list on the stock exchange. In addition, the Governor said that WSCBs would be
allowed to sell shares to foreign investors.

In the case of India, public sector banks have been gradually and partially
privatized in the 1990s. Even though there is no significant impact of partial
privatization on the performance of public sector banks based on regression analysis,
it has certainly increased pressure on the management of these banks. Moreover, all
public sector banks used to be private sector banks prior to the nationalization and
hence used to operate on a commercial basis. This makes it easier for public sector
banks to improve their risk management skills and performance – a sharp contrast to
China, where there were no such private banks prior to the reforms.

The third constraint is that entry of private sector banks is limited. Moreover,
other commercial banks need to be restructured through listing shares in stock
exchanges and improving their corporate governance. So far, there are only four
publicly listed commercial banks. Shirai (2002b) has reported that these listed banks
have not necessarily performed better than other banks. These banks have been less
profitable (in terms of ROA) and less well capitalized than city banks. This suggests
that the Government policy of approving listings is not necessarily based on the
performance of the bank and the approval process is not transparent.

In India, allowing the entry of private sector and foreign banks that are well
capitalized and high technology-oriented has certainly increased competitive pressures
on public sector banks. Also, all private sector banks are listed on stock exchanges

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

79

and managers of these banks are very conscious of their performance. The stock
market in India has developed rapidly since the 1980s. There are about 10,000 listed
companies and 22 stock exchanges. In 1992, the National Stock Exchange of India
was established in order to offer screen-based trading. In 1992, the Securities and
Exchange Board of India (SEBI) Act was introduced. Pror to 1992, the Controller of
Capital Issues (CCI) used to approve equity issuance based on the requirment of
a debt-equity ratio of 2 versus 1 (higher ratio for capital-intensive industries). Shares
could be issued only once a year. Since 1992, the CCI was abolished and SEBI
became a special Government entity with the aim to protect investors and develop the
capital market. Foreign institutional investors were also allowed to enter primary and
secondary markets. Thus, the listing requirement is transparent and participation is
open to all private firms. Moreover, the accounting and disclosure standards have
been strengthened in the 1990s.

The fourth constraint is that the balance sheets of WSCBs have remained
weak despite recapitalization and transfer of NPA to the AMCs. The Government of
China needs to clean up and restructure the balance sheets of WSCBs more drastically
before they become public. Once NPA problems are resolved, the Government must
consider how to strengthen the capital base of these banks. However, the absence of
secondary markets for credit and collateral and inadequate property rights makes it
difficult to transfer, sell, or securitize WSCBs’ assets, since the market price of the
assets can hardly be realized and the ratio of realized asset values to book values is
low. Improving the legal and institutional environment is essential to fulfilling this
goal. Moreover, the Government should ensure that AMCs are granted the authority
to restructure SOEs and formulate asset resolution procedures. This might include
a revision of the bankruptcy law that would provide AMCs with the skills and incentives
to discharge their responsibilities and would ensure that their financial positions are
sound (IMF, 2000). Similarly, the balance sheets of OCBs should be cleaned up and
restructured.

At the same time, as a related measure, the Government needs to adopt global
standards on accounting, auditing and disclosure requirements in order to reveal the
true status of the NPA problems of WSCBs. The Government had already tightened
prudential regulations in 1998 and 2000. However, existing accounting principles
appear to be problematic, especially as to the calculation of maturities of interest
receivable and the principle of provisioning for NPA. Also, reliable, transparent
business records of financial institutions are scarce, making mergers, restructuring, or
closure of any financial institutions difficult. Thus, promoting standardization of
information regarding financial institutions as well as enterprises is a prerequisite not
only for successful restructuring of WSCBs and other financial institutions, but also
to foster sound capital markets.

While prudential norms are still not adequate in India, the strengthening of
these norms has helped the Government to grasp the true status of NPA of nationalized

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

80

banks when recapitalization practices were launched. As a result, some nationalized
banks have improved their balance sheets, thereby enabling them to sell shares in the
stock exchanges. Also, strengthening of provisioning requirements has helped these
banks cope with NPA problems.

Finally, there are three good lessons that could be learnt from the experience
of India’s banking sector reforms and could be applied to China. First, the entry of
new banks should be promoted provided that they are sufficiently capitalized and are
technology-oriented. Second, diversification of banks’ business should accompany
interest rate liberalization in order to supplement an expected decline in net interest
income and prevent banks’ from taking excessive risks in an attempt to maintain
profitability. Third, banks should be prohibited from connected lending. Considering
that connected lending was one of the major problems causing excessive risk-taking
by banks in Asian crisis-affected countries, it is appropriate for bank regulators to
impose this restriction from the beginning when entry deregulation has occurred.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

81

REFERENCES

Allen, Franklin, and Douglas Gale, 2000. Comparing Financial Systems, The MIT Press.

Asian Policy Forum, 2000. Policy Recommendations for Preventing Another Capital Account Crisis,
Asian Development Bank Institute.

, 2001. Policy Recommendations for Designing New and Balanced Financial Market Structures
in Post-Crisis Asia, Asian Development Bank Institute.

Barth, James, Gerard Caprio, and Ross Levine, 2001. “Banking systems around the globe: do regulation
and ownership affect performance and stability?” Forthcoming in Frederic Mishkin, ed.,
Prudential Regulation and Supervision: Why it is Important and What are the Issues, Cambridge,
Massachusette, National Bureau of Economic Research.

Beck, Thorsten, Ross Levine, and Norman Loayza, 1999. “Finance and the sources of growth”, mimeo.

Broadman, Harry G., 1999. “The Chinese state as corporate shareholder”, vol. 36, No. 3, Finance and
Development, International Monetary Fund.

Caprio, Gerald, and Maria Soledad Martinez-Peria, 2000. “Avoiding disaster: policies to reduce the risk
of banking crises”, Discussion Paper, Egyptian Center for Economic Studies, Egypt.

Clarke, George R.G., and Robert Cull, 1998. “Why privatize: the case of Argentina’s public provincial
banks”, Policy Research Working Paper No. 1972, World Bank.

International Monetary Fund (IMF), 2000. Article IV Consultation with China, 1 September, Public
Information Notice (PIN) No. 00/71.

Joshi, Vijay and I.M.D. Little, 1996. India’s Economic Reforms: 1991-2000, Clarenmdon Press, Oxford.

La Porta, Rafael, Florencio Lopez-de-Silanes, and Guillermo Zamarripa, 2000. “Soft lending and hard
lending: related lending in Mexico”, mimeo, Harvard University.

Lardy, Nicholas R., 1999. “When will China’s financial system neet China’s needs?”

Conference on Policy Reform in China, Stanford University.

Llewellyn, David. T., 1996. “Universal banking and the public interest: a British perspective”, Universal
Banking: Financial System Design Reconsidered, Anthony Saunders and Ingo Walter eds.,
Chicago: Irwin Professional Publishing, pp. 161-204.

Ma, June, 1997. “China’s economic reform in the 1990s”, World Bank, mimeo.

Rajan, Raghuram G., 1992. “Insiders and outsiders: the choice between informed and arm’s-length debt”,
Journal of Finance, vol. 47, No. 11, pp. 1,367-1,399.

, 1996. “The entry of commercial banks into the securities business: a selective survey of
theories and evidence”, Universal Banking: Financial System Design Reconsidered, Anthony
Saunders and Ingo Walter, eds., Chicago: Irwin Professional Publishing, pp. 282-302.

, 1997. “The past and future of commercial banking viewed through an incomplete contact
lens”, mimeo.

Rajan, Raghuram G., and Luigi Zingales, 1998. “Financial systems, industrial structure, and growth”,
mimeo.

Raje, Pradeep, 2000. “Where did India miss a turn in banking reform: is there a comeback ?”, CASI
Working Paper, Center for the Advanced Study of India.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

82

Shirai, Sayuri, 2001. “Searching for new regulatory frameworks for the intermediate financial market
structure in post-crisis Asia”, Asian Development Bank Institute Research Paper No. 24.

, 2002a. “Road from state to market-assessing the gradual approach for the banking sector
reforms in India”, Asian Development Bank Institute Research Paper No. 32.

, 2002b. “Banking sector reforms in the case of the People’s Republic of China-progress and
constraints”, in Economic and Social Commission for Asia and the Pacific and Asian
Development Bank, Rejuvenating Bank Finance for Development in Asia and the Pacific. United
Nations publication, Sales No. E.02.II.F.57 (ST/ESCAP/2206).

Steinherr, Alfred, and C. Huveneers, 1990. “Universal banks: the prototype of successful banks in the
integrated European market? A view inspired by the German experience”, Center for European
Policy Studies, Financial Markets Unit, Working Paper No. 2.

World Bank, 2001. Finance for Growth: Policy Choices in a Volatile World, New York, Oxford University
Press.

Yoshitomi, Masaru, and Sayuri Shirai, 2000. Technical Background Paper for Policy Recommendations
for Preventing Another Capital Account Crisis, Asian Development Bank Institute.

, 2001. “Designing a financial market structure in post-crisis Asia: how to develop corporate
bond markets”, Asian Development Bank Institute Working Paper No. 15.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

83

STOCK PRICE BEHAVIOUR IN INDIA SINCE LIBERALIZATION

H.K. Pradhan* and Lakshmi S. Narasimhan**

The study investigates the behaviour of Indian stock price indices for the
12-year period 1990-2001. This period coincides with major changes in
the Indian capital market and the opening up of the Indian economy. The
stock market witnessed unprecedented swings and volatility during this
period, which have had severe repercussions for investors, both individual
and institutional. The study also explores other important issues facing
the Indian stock market such as return volatility, including its time varying
pattern, tests of market, efficiency, impact of foreign capital inflows on the
volatility of the indices and correlation of Indian indices with those of
some Asian and developed country markets.

The study is based upon three Indian stock market indices from the Bombay
and National Stock Exchanges, the BSE-30, BSE-100 and NSE-50 indices. It is
organized in six sections. The first section gives a brief overview of the Indian stock
market. Section II describes the data considered for the study and summarises its
main features. Discussion of the volatility of returns begins in section III, as volatility
is considered as an important distinguishing feature of emerging markets. Volatility
measures are defined and computed as within-month and within-year standard
deviations of continuously compounded daily returns during the period. These are
compared to alternate volatility models widely used in the literature to generate
an accurate measure of volatility and to test for the presence of asymmetric volatility
in Indian stock markets.

Section IV deals with the testing of market efficiency using unit root tests as
well as variance ratio tests. A moving window approach to observe the change in
market efficiency over the period is presented and this is followed by a study on the
characterization of foreign capital flows to India. Using Granger Causality tests the
causal relationship between domestic returns and world returns is examined, as well
as the relationship between domestic return volatility and foreign portfolio inflows
into India. In the last section, the increasing correlation of Indian capital markets

* Professor of Finance and Economics at Xavier Labour Relations Institute (XLRI), Jamshedpur, India.
** Senior Doctoral Fellow at XLRI, Jamshedpur, India.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

84

with important capital markets in the Asia-Pacific region and three developed country
markets over time is tested. With Indian capital markets becoming more integrated
with regional and international capital markets, they have become more prone
to external shocks. By examining the stock price behaviour during the period
1990-2001, the study attempts to draw important lessons relevant to the economic life
of India from the perspective of an emerging market.

I. AN OVERVIEW OF THE INDIAN STOCK MARKET

The financial sector in India has undergone rapid change in recent years.
The deregulation of the securities markets and the gradual reform of the banking
sector have ushered in a new era for the financial sector of the Indian economy.
Significant changes have occurred, particularly on the equities side. The repeal of the
Capital Issues (Control) Act in 1992 allowing companies to price their issues based
on market conditions, rationalization of the process of price discovery in the primary
market, enhancing the information content of stock prices through disclosure norms
both at the time of issuance as well as while listing, improved trading and settlement
practices and promotion of international best practices including rolling settlement are
the most important changes in the equity markets. The screen based trading system
introduced by the National Stock Exchange (NSE) has greatly enhanced the price
formation process and has gradually made market prices reflect the fundamental values.
The participation of foreign institutional investors (FIIs) in the capital markets since
September 1992 and allowing Indian companies to raise funds from the international
capital market have helped broaden the investor class.

Table 1 gives important statistics of the secondary market for the time period
covered in this study for reference. The growth of the Indian capital market is evident
from the table. The number of listed companies (9,922) in the country is second only
to the United States of America. The total market capitalization and the turnover in
the market have increased with a cumulative annual growth rate of 21.43 per cent and
46.00 per cent respectively. BSE-Sensex (BSE-30) and S&P CNX-Nifty (NSE-50)
are the most popular market indices of the country’s two leading stock exchanges, the
Bombay Stock Exchange (BSE) and the National Stock Exchange (NSE) respectively.

II. DATA DESCRIPTION AND SUMMARY STATISTICS

The data set comprises of three value weighted market indices: BSE-SENSEX
(BSE-30), BSE National Index (BSE-100) and S&P CNX-Nifty (NSE-50) comprising
30, 100 and 50 stocks listed in the stock exchanges. We consider monthly return data
on these market indices for the 12 years covering the period 1990-2001 to observe the
effects of financial market liberalization on the stock market. The National Stock
Exchange (NSE) became functional only in 1993; however, the CNX-Nifty has been

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

85

back calculated from 1990 by the NSE. The data have been collected from the
ISI-Emerging markets database and the NSE. Monthly return data have been considered
for all the empirical tests, except otherwise mentioned, to have compatibility across
the sections of this study. Charts 1, 2 and 3 present the details of the monthly returns
and the movements of BSE-30, BSE-100 and NSE-50 respectively. The charts clearly
reveal that growth in the stock market has also been accompanied by high volatility
and swings in stock prices.

The summary statistics for the data are presented in table 2 in two panels.
Panel A presents the statistics for the whole period i.e. January 1990 to December
2001. However, during the time period used for this study, the Indian stock market
witnessed two securities scams that were accompanied by prolonged and persistent
upward movement of the market. This persistent movement of the market and the
resulting autocorrelation might have confounding effects on the data particularly for
the tests for market efficiency done in section IV. Hence we present in Panel B of
table 1, the summary statistics of the returns excluding the period of the two securities
market scams i.e. July 1991 – April 1992 and April 1999 – February 2000. Apart
from the standard statistics such as mean, variance, skewness and kurtosis of
return data, Ljung-Box Q statistics are also provided for the significance of the
autocorrelations with various lags.

Table 1. Selected indicators of secondary markets

At the end of No. of S&P BSE- Market Market Turnover Turnover

financial listed CNX-Nifty Sensex capitaliza- capitaliza- ratio
year companies tion tion ratio

1990-91 6 229 366.45 1 167.97 110 279 20.6 – –
1991-92 6 480 1 261.65 4 285.00 354 106 57.4 – –
1992-93 6 925 660.51 2 280.52 228 780 32.4 – –
1993-94 7 811 1 177.11 3 778.99 400 077 45.6 203 703 50.9
1994-95 9 077 990.24 3 260.96 473 349 45.6 162 905 34.4
1995-96 9 100 985.30 3 366.61 572 257 47.0 227 368 39.7
1996-97 9 890 968.85 3 360.89 488 332 34.6 646 116 132.3
1997-98 9 833 1 116.65 3 892.75 589 816 37.7 908 681 154.1
1998-99 9 877 1 078.05 3 739.96 574 064 34.1 1 023 382 178.3
1999-00 9 871 1 528.45 5 001.28 1 192 630 84.7 2 067 031 173.3
2000-01 9 922 1 148.20 3 604.38 768 863 54.5 2 880 990 374.7

Source: Reserve Bank of India, National Stock Exchange.
Note: Amount in rupees cores

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

86

Chart 1: BSE-30 and its Monthly Return: 1990-2001

Chart 2: BSE-100 and its Monthly Return: 1990-2001

Chart 3: S&P CNX-Nifty and its Monthly Return: 1990-2001

Ja
n-

90

M
ay

-9
0

Se
p-

90

Ja
n-

91

M
ay

-9
1

Se
p-

91

Ja
n-

92

M
ay

-9
2

Se
p-

92

Ja
n-

93

M
ay

-9
3

Se
p-

93

Ja
n-

94

M
ay

-9
4

Se
p-

94

Ja
n-

95

M
ay

-9
5

Se
p-

95

Ja
n-

96

M
ay

-9
6

Se
p-

96

Ja
n-

97

M
ay

-9
7

Se
p-

97

Ja
n-

98

M
ay

-9
8

Se
p-

98

Ja
n-

99

M
ay

-9
9

Se
p-

99

Ja
n-

00

M
ay

-0
0

Se
p-

00

Ja
n-

01

M
ay

-0
1

Se
p-

01

0.5

0.4

0.3

0.2

0.1

0

-0.1

-0.2

-0.3

6 000

5 000

4 000

3 000

2 000

1 000

0

BSE-30
Monthly Return

Monthly Return

BSE-100

0.6

0.5

0.4

0.3

0.2

0.1

0

-0.1

-0.2

-0.3

3 500

3 000

2 500

2 000

1 500

1 000

500

0

Ja
n-

90

M
ay

-9
0

Se
p-

90

Ja
n-

91

M
ay

-9
1

Se
p-

91

Ja
n-

92

M
ay

-9
2

Se
p-

92

Ja
n-

93

M
ay

-9
3

Se
p-

93

Ja
n-

94

M
ay

-9
4

Se
p-

94

Ja
n-

95

M
ay

-9
5

Se
p-

95

Ja
n-

96

M
ay

-9
6

Se
p-

96

Ja
n-

97

M
ay

-9
7

Se
p-

97

Ja
n-

98

M
ay

-9
8

Se
p-

98

Ja
n-

99

M
ay

-9
9

Se
p-

99

Ja
n-

00

M
ay

-0
0

Se
p-

00

Ja
n-

01

M
ay

-0
1

Se
p-

01

S&P CNX-Nifty
Monthly Return

0.5

0.4

0.3

0.2

0.1

0

-0.1

-0.2

-0.3

1 800

1 600

1 400

1 200

1 000

800

600

400

200

0

30
-J

ul
-9

0

30
-N

ov
-9

0

27
-M

ar
-9

1

31
-J

ul
-9

1

29
-N

ov
-9

1

31
-M

ar
-9

2

31
-J

ul
-9

2

30
-N

ov
-9

2

31
-M

ar
-9

3

30
-J

ul
-9

3

26
-N

ov
-9

3

31
-M

ar
-9

4

29
-J

ul
-9

4

30
-N

ov
-9

4

31
-M

ar
-9

5

31
-J

ul
-9

5

30
-N

ov
-9

5

29
-M

ar
-9

6

31
-J

ul
-9

6

29
-N

ov
-9

6

31
-M

ar
-9

7

31
-J

ul
-9

7

28
-N

ov
-9

7

31
-M

ar
-9

8

31
-J

ul
-9

8

30
-N

ov
-9

8

31
-M

ar
-9

9

30
-J

ul
-9

9

30
-N

ov
-9

9

31
-M

ar
-0

0

31
-J

ul
-0

0

30
-N

ov
-0

0

30
-M

ar
-0

1

31
-J

ul
-0

1

29
-N

ov
-0

1

28
-M

ar
-0

2

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

87

The data reveal the unique features of a typical emerging market return, viz.
high mean and variance and highly non-normal distribution of the returns. Also from
Panel A, it can be observed that the monthly returns are correlated at different lags
and the Ljung-Box Q statistics reveals that they are significant at both 5 per cent and
10 per cent significance levels. Interestingly, once the data for the scam periods are
excluded, the autocorrelations are no longer statistically significant (Panel B).

Table 2. Summary statistics for the market proxies

BSE-100 BSE-30 NSE-50

Panel A

Mean return 0.0097 0.0099 0.0081
Variance 0.0095 0.0092 0.0088
Skewness 0.3268 0.4821 0.3408
Kurtosis 1.0953 0.9252 1.1907
ρ1 0.1441 0.1455 0.1143

[3.0527]* [3.1141]* [1.8298]
ρ2 0.0084 0.0297 -0.0001

[3.0630] [3.2446] [1.8298]
ρ4 -0.1504 -0.1515 -0.1559

[8.7011]* [8.6268]* [7.9497]*
ρ8 -0.1026 -0.1053 -0.0876

[20.3905]** [16.9182]** [19.4885]**
ρ16 -0.0893 -0.0662 -0.0879

[42.5297]** [39.2359]** [43.1254}**

Panel B

Mean return 0.0114 0.0116 0.0096
Variance 0.0140 0.0136 0.0121
Skewness 2.7310 3.2845 2.7920
Kurtosis 14.8135 21.9632 16.6261
ρ1 -0.0179 0.0269 0.0032

[0.0405] [0.0919] [0.0012]
ρ2 -0.0427 -0.0332 -0.0434

[0.2727] [0.2318] [0.2273]
ρ4 -0.0504 -0.0490 -0.0375

[1.5684] [1.2668] [1.2874]
ρ8 -0.0779 -0.0880 -0.0824

[5.3469] [7.0789] [5.7403]
ρ16 0.0193 0.0119 -0.0590

[9.8361] [11.9648] [9.4112]

Note: Panel A is for the whole period 1990-2001 and Panel B is for the same period excluding the period of
security market scams (Jul’91 to Apr’92 and Apr’99 to Feb’00). * denotes Significant at 10 per cent level
and ** denotes significance at 5 per cent level on Ljung-Box Q-statistic for serial correlation.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

88

III. VOLATILITY

We start our discussion with volatility, as this is an important feature of the
behaviour of emerging market returns. In this section, we study whether the policy
changes as well as the operational platforms that have evolved in Indian stock markets
have helped in reducing market volatility. Volatility is defined as the standard deviation
of the returns and we employ daily returns of the three selected market indices to
calculate within-month and within-year volatility. Following Schewart (1989), the
standard deviation of the returns within a month is calculated as:

 σa, m = {[1/(n-1)] (Rm, t – µm)2 }0.5

where µm denotes the mean return during the month and n is the number of trading
days during the month. And σa, m is the monthly volatility, measured as the standard
deviation of the returns within the month m. The monthly volatility estimated is
summed up to find the annual volatility for the respective years. Chart 4 gives the
variance of the market returns in two panels: one for the time period 1990-1995 and
the other for 1996-2001. The market was extremely volatile during the first scam
period (July 1991 – April 1992) and the annualized variance of the returns was 48 per
cent. Barring this period, the second panel is more volatile compared to the first
panel. The figures of annual variance given in table 3 also corroborate the fact:
volatility in the Indian stock markets has increased during the last few years.

n

Σ
t=1

Chart 4. Monthly variance for 1990-1995 (Panel A)
and 1996-2001 (Panel B)

Jan-90 Jan-91 Jan-92 Jan-93 Jan-94 Jan-95

0

0.005

0.01

0.015

0.02

0.025

0.03

0.035

0.04

0.045
Panel A BSE-100

BSE-30
NSE-50

Jan-96 Jan-97 Jan-98 Jan-99 Jan-00 Jan-01

0

0.005

0.01

0.015

0.02

0.025

0.03

Panel B BSE-100
BSE-30
NSE-50

The financial literature has established and well documented that the
phenomenon of volatility is time varying with the change in expected returns (see
Bekaert and Wu, 2000). Studying the time varying volatility for an emerging market
is all the more important because if the market is segmented, volatility is priced under

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

89

the conditional CAPM framework (Bekaert and Harvey, 1997). Another branch of
volatility studies that is gaining increased attention in the literature is the asymmetric
reaction of volatility to positive and negative news. For the same size of shocks in
returns, negative news increase the volatility more than positive news. This has been
attributed to changes in shocks across the markets. Hence, one would expect an
emerging market like India to show a significant asymmetric volatility pattern.
In order to investigate the dynamics of Indian stock market volatility and to test for
the presence for asymmetric volatility, we estimate the conditional variance
using three volatility models that are widely used in the financial literature. We use
GARCH (1, 1) of Bollerslev (1986), Exponential GARCH (1, 1) of Nelson (1991) and
the GJR-GARCH model of Glosten, Jagannathan and Rundle (1993). EGARCH and
GJR-GARCH are asymmetric volatility models to test the presence of asymmetric
volatility in Indian market. The parameterization of the variance under these models
is given in table 4 for reference.

Table 3. Annual variance during 1990-2001

Annual
1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

variance

BSE-30 0.12 0.07 0.18 0.06 0.04 0.03 0.05 0.06 0.08 0.07 0.11 0.07

BSE-100 0.10 0.04 0.13 0.05 0.03 0.02 0.04 0.06 0.08 0.08 0.14 0.08

NSE-50 0.07 0.05 0.18 0.06 0.04 0.03 0.05 0.08 0.07 0.08 0.10 0.06

Table 4. Variance equations of volatility models

GARCH (1, 1) model (Bollerslev (1986))

EGARCH (1, 1) model (Nelson (1991))

GJR-GARCH model (Glosten, Jagannathan and Runkle, 1993)

log (ht) = ω + β log (ht-1) + γ + α −
εt-1

ht-1

2
π√

εt-1

ht-1√ √

ht = α0 + α1 εt-1 + β h22
t-1

t-1 tht = ω + β ht-1 + α εt-1
 + γ S- εt-1 where S- = 1 if εt < 0, S- = 0 otherwiset

2 2

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

90

For estimating these models, the conditional mean of the returns needs to be
specified. We define the relation between conditional mean and conditional variance
as:

Et [Rt+1] = β σt

where Rt+1 is the nominal returns on the market index and σt
 is the variance estimated

at time t. This follows the intertemporal relation derived between risk and return.
Though the original derivation is for excess returns, we assume that it holds for
nominal returns, following Schewart (1989). We fit the models for the daily returns
data using Maximum Likelihood procedures (see Engle and Ng, 1993). From the
daily variance, monthly variance of the returns is estimated by summing up the daily
variance for all the trading days of the respective month. Chart 5 plots the actual
variance along with the volatility estimated using the three volatility models.

2

Chart 5. Monthly volatility charts for BSE-30, BSE-100 and NSE-50

2

Jan-90 Jan-93 Jan-96 Jan-99

0

0.005

0.01

0.015

0.02

0.025

0.03

0.035

0.04
AV
GARCH
EGARCH
GJR-GARCH

BSE-100

Jan-90 Jan-93 Jan-96 Jan-99

0

0.01

0.02

0.03

0.04

0.05

0.06
AV
GARCH
EGARCH
GJR-GARCH

BSE-30

Jul-99 Jul-93 Jul-96 Jul-99

0

0.01

0.02

0.03

0.04

0.05

0.06
AV
GARCH
EGARCH
GJR-GARCH

NSE-50

Four standard loss functions viz., Mean Error (ME), Mean Absolute Error
(MAE), Root Mean Square Error and Mean Absolute Percentage Error (MAPE) are
employed to find the performance of these models for explaining the return volatility.
Table 5 gives the estimation of the standard loss functions.

The error statistics for the three volatility models are provided in table 6 for
comparison. It is evident that asymmetric models outperform the simple GARCH
model, and GJR-GARCH model generates fewer errors than the other two models.
Also the coefficients for the asymmetric component are statistically significant. We
have not attempted to study the impact of asymmetry for typical shocks that have
occurred in the Indian stock market on the lines of Bekaert and Wu (2000) and Nelson
(1991) as our objective was only to test for the presence of asymmetric volatility.
Nevertheless, a detailed study of the asymmetric volatility on Indian stock markets
would offer very interesting insights. Besides, the results of this subsection need to
be read with caution because no out-of-sample forecasting has been done and the
forecasting performance of the asymmetric volatility models is not known.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

91

IV. MARKET EFFICIENCY

This section is devoted to testing weak form efficiency of the Indian stock
market using unit root tests and variance ratio tests. We adjust the data for the second
major securities market scam that occurred during the study period. Thus we do our
tests for the whole time period as well as excluding scam periods and show that
excluding the scam periods makes the autocorrelation of the returns statistically
insignificant. Next we introduce a moving window approach following Yilmaz (2001)
to observe the change in market efficiency over time (see Pant and Bishnoi, 2001).

Table 5. Standard loss functions

ME = (σT – σT)2
N

Σ
T=1

1
N

MAE = σT – σT
2

N

Σ
T=1

1
N

< 2

< 2

RMSE = (σT – σT)2
N

Σ
T=1

1
N

< 2√
MAPE = (σT – σT)/σT

2
N

Σ
T=1

1
N

< 2
2

Table 6. Error statistics of volatility models

Market indices Volatility models ME MAE RMSE MAPE

GARCH (1, 1) 0.00057 0.00205 0.00307 0.48065
BSE-30 EGARCH 0.00041 0.00218 0.00253 0.48688

GJR-GARCH 0.00059 0.00207 0.00241 0.48048

GARCH (1, 1) 0.00071 0.00267 0.00489 0.69044
BSE-100 EGARCH 0.00049 0.00191 0.00272 0.53793

GJR-GARCH 0.00076 0.00177 0.00241 0.53416

GARCH (1, 1) 0.00051 0.00199 0.00294 0.48319
NSE-50 EGARCH 0.00030 0.00224 0.00348 0.49923

GJR-GARCH 0.00053 0.00202 0.00301 0.48528

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

92

We study market efficiency using two separate tests, viz. unit root tests and
variance ratio tests. The Ljung-Box Q statistics for autocorrelation reported along
with the summary statistics can be considered as the first test in this regard. The Q
statistics for a particular lag (i) test the null hypothesis that all the autocorrelations till
the lag i are jointly zero. Monthly returns at the market level are used for the variance
ratio tests because daily returns might have spurious correlation due to problems such
as non-synchronous trading and the inference may not be correct (Campbell and others,
1997). Though weekly returns would have given a better picture, to ensure
compatibility with other sections of the study we proceed with calculating the variance
ratios for monthly returns.

We start by performing the conventional Augmented-Dickey-Fuller (ADF)
statistic of Dickey and Fuller (1981), and the Phillips-Perron (1988) test statistic to
determine whether or not the stock price indices are stationary.

∆Xt = α + βXt-1 + γi ∆Xt-i + et

Ho: β = 0 versus H1: β > 0, so that the null hypothesis implies a unit root,
implying that the series is stationary. We use the indices as well as their first differences
for both the tests, and conduct the tests for the whole period as well as for the two
sub-periods. The results presented in table 7 reveal that the null hypothesis of the
existence of unit roots is rejected at the level form of the indices, but is accepted in
the first difference form, when both the ADF and Phillips-Perron (P-P) tests are
conducted. The series are therefore found to be I(1) in levels but stationary in their
first differences.

It is to be noted here that the unit root test is a necessary but not a sufficient
condition for random walk tests. The unit root tests of the above form tests only
whether the returns are stationary and it is the permanent/temporary nature of shocks
to Xt concerns the unit root tests instead of its predictability. Also it is possible to
have non-random walk alternatives in the unit root null hypothesis, which cannot be
identified through this method (Campbell and others, 1997).

We further use variance ratios test developed by Lo and Mackinlay (1988) to
test market efficiency. In the case of the random walk process (efficient market) the
variance of random walk increments must be a linear function of the time interval and
the variance ratio test exploits this property to test the informational efficiency. For
example, in the case of efficient markets, the sum of the variances of rt and rt-1 must
be twice the variance of rt and this is tested by checking whether their ratio is
statistically indistinguishable from one. In general terms, if we have nq+1 observations
of logarithmic stock prices, we can obtain nq compounded returns r0, r1, r2, .rnq at
equal intervals. The variance ratio test implies, that for any q greater than unity, the

Σ m
i=1

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

93

ratio of 1/q of the variance of (rt - rt-q) to the variance of (rt - rt-1) which can be
written as follows:

VR (q) = σb (q) / q * σa

where σb (q) is an unbiased estimate of the variance of the qth difference of rt and σa
is an unbiased estimator of the variance of the first difference of rt. They can be
estimated as given below.

σa ≡ (1/nq - 1) (Pk - Pk-1 - µ)2

σb ≡ (1/m) (Pk - Pk-q - qµ)2

where m ≡ q (nq – q + 1) (1 - 1/n) and µ = (Pnq - p0)/nq.

nq

Σ
k=1

2

nq

Σ
k=q

2

2 2

2 2

Table 7. ADF and PP tests of unit roots in the Indian stock market

Time period
Augmented Dickey-Fuller (ADF) Phillips-Perron (P-P)

Levels First difference Levels First difference

BSE-30

1990-2001 -2.132591 -5.398679 -2.456334 -10.93776
1990-1995 -2.011239 -5.122836 -1.986359 -6.632107
1996-2001 -2.178902 -5.183755 -2.002590 -8.865657

BSE-100

1990-2001 -2.148115 -5.471261 -2.547507 -10.37392
1990-1995 -1.887661 -5.132758 -1.901104 -6.801123
1996-2001 -2.087326 -5.496198 -1.946581 -7.617739

NSE-50

1990-2001 -2.420289 -5.176936 -2.477680 -10.71467
1990-1995 -1.632413 -4.780187 -1.811893 -6.324638
1996-2001 -2.182246 -5.165078 -2.082684 -8.968228

Notes: The Mackinnon (1991) critical value of ADF statistic for 139 observations with a trend and
a intercept is -4.0263 at 1 per cent, -3.4426 at 5 per cent, and -3.1457 at 10 per cent level of
significance, respectively. The corresponding values for the P-P statistic are -4.0245, -3.4417
and -3.1452, respectively.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

94

Lo and Mckinlay (1988) derive the asymptotic distribution of the variance
ratios and offer two test statistics Z (q) and Z*(q). The first test statistic Z (q) is for
testing the random walk process that assumes that the errors are IID and the Z*(q) is
for testing the random walk process allowing for heteroscedasticity in the error term.
The test statistics are given as:

Z (q) = [VR(q) - 1]/ [φ (q)] ≈ N (0, 1)

where [φ (q)] = [2(2q - 1)(q - 1)]/[3q (nq)]

Z* (q) = [VR(q) - 1]/ [φ * (q)] ≈ N (0, 1)

where φ* (q) = (θ / nq)

θ = 4 [{1-k / q}δk]

δk = [nq (Pj - Pj-1 - µ)2 (Pj-k - Pj-k-1 - µ)2] / [(Pj - Pj-1 - µ)2]2

φ (q) and φ* (q) are the homoscedastic and heteroskedastic asymptotic variance of the
process (see Campbell and others, 1997). Under the null hypothesis, the prices follow
random walk process RW1 or RW3. The test statistics as given by equations (8) and
(10) are asymptotically normally distributed and the values obtained from the study if
greater than the critical value of the standard normal process would mean rejecting
the null hypothesis which is a random walk process and hence signifies market
efficiency.

We start with the testing of the weak form efficiency (both RW1 and RW3)
for the full period (1990:01 to 2001:12) as well as after excluding the scam period.
The variance ratios and test statistics Z (q) and Z* (q) are provided in table 8. With
both the test statistics, we could not reject the null hypotheses of random walk for
both the indices for all the four lags considered. The variance ratios estimated for the
NSE-50 are more close to unity suggesting that NSE-50 might be more efficient
compared to other market indices. The VR statistics in Panel B, suggest that, as
expected, the variance ratio moves closer to unity on excluding the data during the
scam period and the null hypothesis could not be rejected in any of the cases. Also
VR (16) for Panel B is in the range of 0.58 to 0.75 which suggests mean reversion of
the returns. This can be corroborated by the significant negative correlation reported
in the summary statistics for the same lag.

In principle, stock market liberalization should improve the efficiency of the
markets. This is because the investor base becomes wider with the participation of

q-1

Σ
k=1

nq

Σ
j=1

nq

Σ
j=k+1

√

√

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

95

Table 8. Variance ratios for monthly market returns

Market portfolio No of observations VR(2) VR(4) VR(8) VR(16)

Panel A

BSE-100 144 1.1520 1.1814 1.1852 1.0582
[1.8247] [1.1637] [0.7516] [0.1585]
(1.2674) (0.7956) (0.5515) (0.1238)

BSE-30 144 1.1458 1.2038 1.2021 1.0745
[1.7502] [1.3071] [0.8197] [0.2030]
(1.2378) (0.9104) (0.6036) (0.0999)

NSE-50 137 1.1149 1.1056 1.1083 0.9581
[1.3460] [0.6609] [0.4288] [-0.1113]
(0.9289) (0.4435) (0.3073) (-0.0863)

Panel B

BSE-100 123 0.9901 0.9934 0.9620 0.6906
[-0.1103] [-0.0393] [-0.1425] [-0.7797]
(-0.1303) (-0.0436) (-0.1532) (-0.8323)

BSE-30 123 1.0292 1.0611 1.0097 0.7503
[0.3232] [0.3621] [0.0364] [-0.6291]
(0.3973) (0.4008) (0.0382) (-0.6456)

NSE-50 1.0056 1.0125 1.0026 0.5858
[0.0604] [0.0721] [0.0095] [-1.0136]
(0.0824) (0.0734) (0.0078) (-0.7578)

Foreign Institutional Investors (FII) on Indian stocks and also with the international
listing of Indian stocks directly or through ADR/GDRs (American or General
Depository receipts. Allowing the setting up of private mutual funds also contributes,
and has contributed, to the increased scrutiny and increased trading of Indian stocks.
Besides, the introduction of screen-based trading has removed the deficiencies of the
open outcry system and improved the price discovery process. The logical conclusion
of these arguments is that market efficiency should improve over time.

Hence we proceed to test this conjecture with the help of a moving window
technique. For this purpose, we construct moving windows of constant width
(60 months) and this would move from 1990:01 till the end of the data period. The
selection of 60 months as window width is purely for the sake of convenience and so
as to have sufficient data points in every window. Also, it is quite conventional in
asset pricing studies spanning longer time periods to keep the length of sub periods as
five years. The moving window construction can be pictorially represented as is done
below.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

96

Construction of moving window with constant width

Chart 6. Evidence on increasing market efficiency

BSE-30

BSE-100

NSE-50

BSE-30

BSE-100

NSE-50

BSE-30

BSE-100

NSE-50

BSE-30

BSE-100

NSE-50

1.6

1.4

1.2

1.0

0.8

0.6

0.4

0.2

0

1.6

1.4

1.2

1.0

0.8

0.6

0.4

0.2

0

1.8

1.6

1.4

1.2

1.0

0.8

0.6

0.4

0.2

0

1.4

1.2

1.0

0.8

0.6

0.4

0.2

0

VR(2)

VR(8) VR(16)

VR(4)

 1990:02 1995:01

 1990:03 1995:02

 1997:01 2001:12

........

........

The Z-statistics obtained for the moving windows are plotted against time to
observe the change in informational efficiency. The critical values to reject the null
hypothesis of random walk is 1.96 at a 5 per cent significance level. The moving
windows at the end would contain data for the latest period and the test statistics for
them must be better than the test statistics for the windows at the beginning if the
market is becoming more efficient. Or, in other words, the plot of the test statistics
for the moving windows should be dropping in case of increasing market efficiency
(chart 6). As expected, the test statistics fall smoothly as we consider the latest data
and move away from the critical values. Taken together, the empirical evidence
based on the variance ratio and unit root tests reveal the evolving market efficiency in
Indian stock price indices.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

97

V. FOREIGN PORTFOLIO INFLOWS

Foreign portfolio flows play a very important role for emerging economies
by providing the much needed capital for economic growth. The Indian stock market
after opening to Foreign Institutional Investors (FII) has attracted considerable capital
flows into the stock exchanges. During 2000/01 foreign portfolio investments in
India accounted for over 37 per cent of total foreign investments and 47 per cent of
the total current account deficit, the corresponding figures for the preceding year
being 59 per cent and 64 per cent respectively (Chakravarti, 2001).

Bekaert and Harvey (2000) documents significant reduction in the cost of
capital for 18 emerging markets including India after they opened their capital market
to foreign investors. The presence of foreign investors changes the marginal investor
in the market and pushes up share prices thus reducing the cost of capital. This
reduced cost of capital is one of the reasons for the economic booms witnessed in
emerging economies immediately following liberalization (Henry, 2000 and Kim and
Singhal, 2000). But the benefits from foreign portfolio flows do not come without
cost. Often they also are blamed for the increase in volatility of the domestic returns.
This is substantiated by the empirical literature that foreign investors engage in return
chasing and exert significant influence on local market variances (see Bohn and Tesar,
1996, Clark and Berko, 1997, Choe and others, 1999). This has resulted in countries
like Malaysia re-imposing some constraints for foreign investors. Charts 7A and 7B
display the time series behaviour of net FII flows into India along with the trends in
BSE-100 and its volatility, generally establishing the volatility causation.

Chart 7A. Fll Flows BSE-100

3 500

3 000

2 500

2 000

1 500

1 000

500

0

15 000

10 000

5 000

0

-5 000

-10 000

Purchase

Sales

BSE-100

A
pr

-9
3

Ju
l-9

3

O
ct

-9
3

Ja
n-

94

A
pr

-9
4

Ju
l-9

4

O
ct

-9
4

Ja
n-

95

A
pr

-9
5

Ju
l-9

5

O
ct

-9
5

Ja
n-

96

A
pr

-9
6

Ju
l-9

6

O
ct

-9
6

Ja
n-

97

A
pr

-9
7

Ju
l-9

7

O
ct

-9
7

Ja
n-

98

A
pr

-9
8

Ju
l-9

8

O
ct

-9
8

Ja
n-

99

A
pr

-9
9

Ju
l-9

9

O
ct

-9
9

Ja
n-

00

A
pr

-0
0

Ju
l-0

0

O
ct

-0
0

Ja
n-

01

A
pr

-0
1

Ju
l-0

1

O
ct

-0
1

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

98

In this section, we test whether foreign investors have played a role in the
increase in volatility in the Indian stock market. We employ Granger causality
testing to establish the causal relationship between the FII in flows and the domestic
market returns and its variance. Additionally we use other important variables such
as rupee-US dollar exchange rates and MSCI indices for the US to characterize foreign
portfolio flows to India. Taken together these variables would indicate the primary
factors that determine the FII flows to India.

Typically the Granger causality test involves the estimation of the bivariate
regressions as given below:

Yt = a0 + a1Yt-1 + + alYt-l + β1Xt-1 +βlXt-l

Xt = a0 + a1Xt-1 + + alXt-l + β1Yt-1 +βlYt-l

We estimate the F-statistics for the test of joint hypothesis β1......βl = 0. The
null hypothesis set as X does not Granger cause in the first regression, and Y does not
Granger cause (GC) X in the second regression. The choice of lag length is restricted
to two months, without stretching the variables too far.

Pair-wise Granger causality tests between monthly net FII flows and variables
such as monthly return on BSE-30, BSE-100 indices and NSE-50, within-month
variance in return in these indices, rupee-US dollar exchange rate and return on MSCI-
USA are calculated for the period March 1993-December 2001. As revealed from
table 9, there is evidence of returns causing portfolio inflows and this in turn affecting
the behaviour of returns and their variances in the Indian stock markets. We have

Chart 7B. Net Fll Flows and Varance of BSE-100

Net

VarBSE-100

0.03

0.025

0.02

0.015

0.01

0.005

0

5 000

4 000

3 000

2 000

1 000

0

-1 000

-2 000

A
pr

-9
3

Ju
l-9

3

O
ct

-9
3

Ja
n-

94

A
pr

-9
4

Ju
l-9

4

O
ct

-9
4

Ja
n-

95

A
pr

-9
5

Ju
l-9

5

O
ct

-9
5

Ja
n-

96

A
pr

-9
6

Ju
l-9

6

O
ct

-9
6

Ja
n-

97

A
pr

-9
7

Ju
l-9

7

O
ct

-9
7

Ja
n-

98

A
pr

-9
8

Ju
l-9

8

O
ct

-9
8

Ja
n-

99

A
pr

-9
9

Ju
l-9

9

O
ct

-9
9

Ja
n-

00

A
pr

-0
0

Ju
l-0

0

O
ct

-0
0

Ja
n-

01

A
pr

-0
1

Ju
l-0

1

O
ct

-0
1

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

99

Table 9. Results of the pair-wise Granger Causality tests

Null hypothesis F-statistics Probability

Granger Causality between BSE-30 return and FII flows (net)

Returns on BSE does not GC FII flows (net) 7.08680 0.00133

FII flows (net) does not GC returns on BSE 2.16850 2.16850

BSE return does not GC FII flows (purchase) 2.80657 0.06528

FII flows (purchase) does not GC BSE return 1.35658 0.26233

Granger Causality between variance in BSE-30 return and FII flows (net)

Variance in BSE returns does not GC FII flows (net) 1.41449 0.24797

FII flows (net) does not GC variance in BSE returns 2.34943 0.10078

Variance in BSE return does not GC FII flows (sales) 1.20445 0.30426

FII flows (sales) does not GC variance in BSE return 6.46262 0.00231

Granger Causality between NSE return and FII flows (net)

Returns on NSE does not GC FII flows (net) 4.11977 0.01914

FII flows (net) does not GC returns on NSE 1.34019 0.26655

NSE return does not GC FII flows (purchase) 2.63408 0.07686

FII flows (purchase) does not GC NSE return 0.98209 0.37818

Granger Causality between variance in NSE return and FII flows (net)

Variance in NSE returns does not GC FII flows (net) 0.93118 0.39755

FII flows (net) does not GC variance in NSE returns 1.44817 0.23998

Variance in NSE return does not GC FII flows (sales) 0.89831 0.41058

FII flows (sales) does not GC variance in NSE return 3.27055 0.04217

Granger Causality between the rupee -dollar exchange rate and FII flows

Exchange rate does not GC FII flows (net) 1.58927 0.20929

FII flows (net) does not GC exchange rate 0.99344 0.37400

Granger Causality between the MSCI index and FII flows

Return on MSCI-US index does not GC FII flows (net) 0.78294 0.45990

FII flows (net) does not GC return on MSCI-US index 2.73511 0.06984

also examined the causation between the return and purchases and between variances
and sales. The returns on the indices seem to be causing the FIIs to purchase, and the
variance to cause selling pressures in the Indian stock markets. The causality of
rupee-US dollar exchange rate and MSCI-US to the FII inflows is rather weak in the
Indian situation. Taken together the evidence shows the influence of FII inflows on
volatility in Indian stock markets.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

100

VI. IMPACT OF FOREIGN SHOCKS

The volatility and correlations in emerging markets have received increasing
academic attention during the last decade. As barriers to foreign investment have
been dismantled and with the trend towards greater globalization, the stock markets in
many emerging markets have shown stronger co-movements. However, this has also
been accompanied by greater volatility. Volatility in the major emerging markets has
been traditionally associated with local political and economic events (Aggarwal
and others, 1999) or when global factors dominate domestic ones such as oil crises,
the Gulf war and the Asian financial crises affecting all financial markets (Longin and
Solnik, 1995). Bekaert and Harvey (1995) document the time varying integration of
12 emerging markets with the world wherein they find evidence for a movement
towards higher level of integration for India. This would imply that the Indian capital
market has become more prone to external shocks.

In this section, we test whether the contemporaneous correlation of Indian
stock market returns have increased over time with the returns of eight Asian emerging
markets and three developed markets. The Morgan Stanley Capital Index (MSCI) has
been used for finding the returns of the Asian emerging markets as well as the
developed markets. Chart 8 presents the MSCI movements for the whole period for
all the countries selected. The correlation between the markets is presented in
table 10 for the whole period (1990-2001) as well as for before the Asian crisis
(1990-1996) and after the Asian crisis (1998-2001).

It can be observed from table 10 that the correlation based on US dollar
returns are higher among Asian countries, although their values are well below unity.
The high correlation among Asian stock market indices suggests the possibility of
increased market integration in the post-1997 period. With further reduction in barriers
to foreign investment, it is possible for stronger co-movements among these markets.

We compute the pair-wise Granger causality tests of the returns to see the
direction of impacts of Asian markets on India. The results of the tests are presented
in table 11. It is interesting to observe that Asian markets do affect Indian stock
markets, prominent among them are Hong Kong, China; the Republic of Korea;
Malaysia; Pakistan; the Philippines; and Thailand. However, the impact of India on
the Asian markets seems to be non-existent.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

101

Chart 8. Morgan Stanley Capital Index for various markets

Japan: 31-Dec-69 = 100UK: 31-Dec-69 = 100USA: 31-Dec-69 = 100

Ja
n-

90
Ja

n-
91

Ja
n-

92
Ja

n-
93

Ja
n-

94
Ja

n-
95

Ja
n-

96
Ja

n-
97

Ja
n-

98
Ja

n-
99

Ja
n-

00
Ja

n-
01

Ja
n-

90
Ja

n-
91

Ja
n-

92
Ja

n-
93

Ja
n-

94
Ja

n-
95

Ja
n-

96
Ja

n-
97

Ja
n-

98
Ja

n-
99

Ja
n-

00
Ja

n-
01

Ja
n-

90
Ja

n-
91

Ja
n-

92
Ja

n-
93

Ja
n-

94
Ja

n-
95

Ja
n-

96
Ja

n-
97

Ja
n-

98
Ja

n-
99

Ja
n-

00
Ja

n-
01

1 600

1 400

1 200

1 000

800

600

400

200

0

1 400

1 200

1 000

800

600

400

200

0

4 500

4 000

3 500

3 000

2 500

2 000

1 500

500

0

1 000

Pakistan: 31-Dec-92 = 100
India: 31-Dec-92 = 100 Thailand: 31-Dec-87 = 100

Ja
n-

90

Ja
n-

91

Ja
n-

92

Ja
n-

93

Ja
n-

94

Ja
n-

95

Ja
n-

96

Ja
n-

97

Ja
n-

98

Ja
n-

90

Ja
n-

91

Ja
n-

92

Ja
n-

93

Ja
n-

94

Ja
n-

95

Ja
n-

96

Ja
n-

97

Ja
n-

98

Ja
n-

99

Ja
n-

00

Ja
n-

01

Ja
n-

90

Ja
n-

91

Ja
n-

92

Ja
n-

93

Ja
n-

94

Ja
n-

95

Ja
n-

96

Ja
n-

97

Ja
n-

98

250

200

150

100

50

0

700

600

500

400

300

200

100

0

200

180

160

140

120

100

80

60

20

0

40

Hong Kong: 31-Dec-69 = 100Singapore: 31-Dec-69 = 100Philippines: 31-Dec-87 = 100

Ja
n-

90

Ja
n-

91

Ja
n-

92

Ja
n-

93

Ja
n-

94

Ja
n-

95

Ja
n-

96

Ja
n-

97

Ja
n-

98

Ja
n-

99

Ja
n-

00

Ja
n-

01

Ja
n-

90

Ja
n-

91

Ja
n-

92

Ja
n-

93

Ja
n-

94

Ja
n-

95

Ja
n-

96

Ja
n-

97

Ja
n-

98

Ja
n-

99

Ja
n-

00

Ja
n-

01

Ja
n-

90
Ja

n-
91

Ja
n-

92
Ja

n-
93

Ja
n-

94
Ja

n-
95

Ja
n-

96
Ja

n-
97

Ja
n-

98
Ja

n-
99

Ja
n-

00
Ja

n-
01

600

500

400

300

200

100

0

3 500

3 000

2 500

2 000

1 500

1 000

500

0

6 000

5 000

4 000

3 000

2 000

1 000

0

7 000

8 000

Indonesia: 31-Dec-87 = 100Malaysia: 31-Dec-87 = 100 Republic of Korea: 31-Dec-87 = 100

Ja
n-

90
Ja

n-
91

Ja
n-

92
Ja

n-
93

Ja
n-

94
Ja

n-
95

Ja
n-

96
Ja

n-
97

Ja
n-

98
Ja

n-
99

Ja
n-

00
Ja

n-
01

Ja
n-

90

Ja
n-

91

Ja
n-

92

Ja
n-

93

Ja
n-

94

Ja
n-

95

Ja
n-

96

Ja
n-

97

Ja
n-

98

Ja
n-

99

Ja
n-

00

Ja
n-

01

Ja
n-

90

Ja
n-

91

Ja
n-

92

Ja
n-

93

Ja
n-

94

Ja
n-

95

Ja
n-

96

Ja
n-

97

Ja
n-

98

Ja
n-

99

Ja
n-

00

Ja
n-

01

500

450

400

350

300

250

200

150

100

0

50

250

200

150

100

50

0

1 000

900

800

700

600

500

400

200

0

100

300

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

102

Table 10. Contemporaneous correlation among markets

Panel A: For the time period 1993-2001

Hong Kong, China 1

India 0.22 1

Indonesia 0.53 0.28 1

Japan 0.36 0.14 0.289 1

Korea (Republic of) 0.32 0.21 0.382 0.52 1

Malaysia 0.56 0.28 0.603 0.24 0.31 1

Pakistan 0.25 0.42 0.174 0.04 0.14 0.23 1

Philippines 0.64 0.2 0.594 0.29 0.35 0.62 0.12 1

Singapore 0.77 0.28 0.648 0.42 0.36 0.61 0.27 0.68 1

Thailand 0.62 0.20 0.595 0.35 0.60 0.60 0.27 0.75 0.68 1

UK 0.54 0.10 0.289 0.45 0.29 0.31 0.15 0.33 0.51 0.35 1

USA 0.54 0.20 0.403 0.43 0.35 0.31 0.13 0.42 0.54 0.46 0.67 1

H
on

g
K

on
g,

C
hi

na

In
di

a

In
do

ne
si

a

Ja
pa

n

K
or

ea
 (R

ep
ub

lic
 o

f)

M
al

ay
si

a

Pa
ki

st
an

Ph
ili

pp
in

es

Si
ng

ap
or

e

Th
ai

la
nd

U
K

U
SA

Panel B: For the time period 1993-1996

Hong Kong, China 1

India 0.03 1

Indonesia 0.7 0.35 1

Japan 0.08 -0.1 0.029 1

Korea (Republic of) 0.22 0.22 0.166 0.34 1

Malaysia 0.72 0.16 0.485 0.18 0.22 1

Pakistan 0.29 0.35 0.283 -0 0.24 0.3 1

Philippines 0.72 0.16 0.528 -0 0.07 0.64 0.44 1

Singapore 0.71 0.21 0.575 0.29 0.37 0.79 0.28 0.68 1

Thailand 0.74 0.15 0.568 0.02 0.29 0.6 0.44 0.79 0.67 1

UK 0.49 0.11 0.365 0.3 0.22 0.44 0.05 0.24 0.51 0.24 1

USA 0.51 -0.1 0.51 0.17 0.05 0.22 -0 0.17 0.3 0.31 0.55 1

H
on

g
K

on
g,

C
hi

na

In
di

a

In
do

ne
si

a

Ja
pa

n

K
or

ea
 (R

ep
ub

lic
 o

f)

M
al

ay
si

a

Pa
ki

st
an

Ph
ili

pp
in

es

Si
ng

ap
or

e

Th
ai

la
nd

U
K

U
SA

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

103

Panel C: For the time period 1998-2001

Hong Kong, China 1

India 0.3 1

Indonesia 0.53 0.25 1

Japan 0.47 0.27 0.324 1

Korea (Republic of) 0.31 0.22 0.343 0.65 1

Malaysia 0.48 0.31 0.581 0.18 0.25 1

Pakistan 0.21 0.44 0.117 0.1 0.13 0.2 1

Philippines 0.65 0.23 0.591 0.48 0.44 0.55 -0 1

Singapore 0.81 0.36 0.70 0.50 0.35 0.59 0.28 0.71 1

Thailand 0.57 0.23 0.552 0.52 0.66 0.56 0.19 0.79 0.71 1

UK 0.55 0.08 0.318 0.59 0.44 0.3 0.16 0.47 0.55 0.44 1

USA 0.55 0.24 0.403 0.64 0.5 0.37 0.06 0.57 0.61 0.55 0.79 1

H
on

g
K

on
g,

C
hi

na

In
di

a

In
do

ne
si

a

Ja
pa

n

K
or

ea
 (R

ep
ub

lic
 o

f)

M
al

ay
si

a

Pa
ki

st
an

Ph
ili

pp
in

es

Si
ng

ap
or

e

Th
ai

la
nd

U
K

U
SA

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

104

Table 11. Pair-wise Granger Causality between stock market indices

Null Hypothesis:
1993-2001 1993-1996 1998-2001

F-Statistic Probability F-Statistic Probability F-Statistic Probability

India does not Granger Cause Hong Kong, China 0.5801 0.4481 0.0000 0.9977 0.6672 0.4185

Hong Kong, China does not Granger Cause India 5.8694 0.0172 6.5179 0.0143 0.8646 0.3576

Indonesia does not Granger Cause India 1.7408 0.1900 1.7677 0.1907 0.6073 0.4401

India does not Granger Cause Indonesia 0.0875 0.7680 0.1158 0.7353 0.2174 0.6434

Japan does not Granger Cause India 0.3391 0.5617 0.2859 0.5956 0.0462 0.8308

India does not Granger Cause Japan 0.0018 0.9660 0.1039 0.7487 0.1850 0.6693

Rep. of Korea does not Granger Cause India 6.4661 0.0125 2.0317 0.1613 3.1542 0.0828

India does not Granger Cause Rep. of Korea 0.2362 0.6280 0.2397 0.6269 0.0108 0.9176

Malaysia does not Granger Cause India 11.9218 0.0008 2.1869 0.1465 9.6747 0.0033

India does not Granger Cause Malaysia 0.1429 0.7062 0.0027 0.9585 0.5264 0.4721

Pakistan does not Granger Cause India 3.6565 0.0587 8.0547 0.0069 1.4131 0.2411

India does not Granger Cause Pakistan 3.0360 0.0845 2.7186 0.1065 0.2141 0.6459

Philippines does not Granger Cause India 5.3433 0.0228 6.8032 0.0125 0.4067 0.5270

India does not Granger Cause Philippines 1.0071 0.3180 1.7734 0.1900 0.1631 0.6883

Singapore does not Granger Cause India 2.1016 0.1503 3.2637 0.0778 0.1487 0.7017

India does not Granger Cause Singapore 0.0075 0.9314 0.0229 0.8805 0.0015 0.9696

Thailand does not Granger Cause India 4.8737 0.0295 14.3993 0.0005 1.0705 0.3066

India does not Granger Cause Thailand 0.2353 0.6287 1.0149 0.3194 0.0041 0.9494

UK does not Granger Cause India 2.4234 0.1227 0.7850 0.3805 1.4722 0.2316

India does not Granger Cause UK 0.1993 0.6562 1.7318 0.1952 0.1383 0.7118

USA does not Granger Cause India 0.4731 0.4931 0.7675 0.3859 0.2664 0.6084

India does not Granger Cause USA 0.1710 0.6801 1.2423 0.2712 0.0308 0.8616

VII. CONCLUSIONS

We have studied the stock price behaviour in India for the period 1990-2001.
Various tests of market efficiency suggest that the Indian stock market is becoming
informationally efficient and efficiency has increased over time. The volatility of the
returns has been found to increase over the period under study and this can be partly
attributed to the impact of foreign portfolio flows. Also there is significant asymmetric
volatility i.e. negative news have more impact on the variance of the returns than
positive news. Granger Causality tests suggest that domestic returns affect foreign
portfolio flows and, in turn, affect domestic returns and its variance. Finally, the
correlation with the other Asian markets has increased post the Asian crisis, although
the impact of India on the 1997 Asian markets seems to be non-existent.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

105

REFERENCES

Aggarwal, R., C. Inclan, and R. Leal, 1999. “Volatility in emerging stock markets”, Journal of Financial
and Quantitative Analysis, vol. 34, No. 1, pp. 33-55.

Bekaert, G., and C.R. Harvey, 1995. “Time varying world market integration”, Journal of Finance,
vol. 50, No. 2, pp. 403-445.

, 1997. “Emerging equity market volatility”, Journal of Financial Economics, vol. 43,
pp. 29-77.

Bekaert, G. and G. Wu, 2000. “Asymmetric volatility and risk in equity markets”, Review of Financial
Studies, vol. 13, pp. 1-42.

Bohn, Henning and Linda Tesar, 1996, “US equity investments in foreign markets: portfolio rebalancing
or return chasing?” American Economic Review, vol. 86, pp. 77-81.

Bollerslev, T., 1986, “Generalized autoregressive conditional heteroscedasticity”, Journal of Econometrics,
vol. 31, pp. 307-27.

Campbell, J., A. Lo, and A.C. Mackinlay, 1997, The Econometrics of Financial Markets, Princeton
University Press, New Jersey.

Chakravarti, R., 2001, “FII flows to India: nature and causes”, ICRA Bulletin of Money and Finance,
October-December, pp. 61-79.

Choe, Hyuk, Bong-Chan Kho and Rene M. Stulz, 1999, “Do foreign investors destabilize stock markets?
The Korean experience in 1997”, Journal of Financial Economics, vol. 54, pp. 227-264.

Clark, John and Elizabeth Berko, 1997, “Foreign investment fluctuations and emerging market stock
returns”, Federal Reserve Bank of New York Staff Papers, No. 24, May.

Dickey, D. and W. Fuller, 1981, ‘Likelihood ratio statistics for autoregressive time series with a unit root’,
Econometrica, vol. 49, pp. 1057-1072.

Engle, Robert and Ng Victor, 1993, “Measuring and testing the impact of news on volatility”, Journal of
Finance, vol. 48, pp. 1749-1778.

Glosten, Lawrence R., Ravi Jagannathan and David E. Rundle, 1993, “On the relation between the expected
value and the volatility of the nominal excess return on stocks”, Journal of Finance, vol. 48,
pp. 1779-1801.

Henry, Peter B., 2000, “Do stock market liberalizations cause investment booms?”.

Kim, E. Han and Vijay Singhal, 2000, “Stock market openings: experience of emerging economies”,
Journal of Business, vol. 73, No. 1, pp. 25-66.

Lo, A. and A.C. Mackinlay, 1988, “Stock market prices do not follow random walks: evidence from
a simple specification test”, Review of Financial Studies, vol. 1, No. 1, pp. 41-66.

Longin, F., and B. Solnik, 1995, “Is the correlation in international equity returns constant: 1960-1990?”,
Journal of International Money and Finance, vol. 14, No. 1, pp. 3-26.

Nelson, D. 1991, “Conditional heteroscedasticity in asset returns: a new approach”, Econometrica,
vol. 59, pp. 347-370.

Pant, Bhanu, and T.R. Bishnoi, 2001, “Testing random walk hypotheses for Indian stock market indices”,
Proceedings of the Fifth Capital Markets Conference 2001, UTI institute of capital markets.

Phillips, Peter C.B. and Pierre Perron, 1988, “Testing for a unit root in time series regression” Biometrica,
vol. 75, No. 2, pp. 335-346.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

106

Schewart, G.W., 1989, “Why does stock market volatility change over time”, Journal of Finance, 44,
1115-1153.

Yilmaz, Kamil, 2001, “Market development and efficiency in emerging stock markets”, home.ku.edu.tr/
~kyilmaz/papers/emerging.pdf. 27 June 2002.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

107

ECONOMIC REFORMS, ENERGY CONSUMPTION CHANGES AND
CO2 EMISSIONS IN INDIA: A QUANTITATIVE ANALYSIS

Kakali Mukhopadhyay* and Debech Chakraborty**

Energy based on fossil fuel consumption is very closely linked with
environmental pollution in the form of CO2 emissions, a major element in
global climate change. This paper analyses the changes in India’s energy
consumption and CO2 emissions during the five-year period following the
1991 reforms, i.e. 1991/92 to 1996/97. The authors extend the energy
Input-Output Structural Decomposition Analysis (SDA) to identify changes
in energy consumption during this period. Results indicate that India’s
energy consumption, which increased by 5.7 per cent a year in this period,
was determined by a number of forces. The most significant role was
played by the final demand structure followed by technical change and
interaction between final demand structure and technical change. The
CO2 emission trends reveal that the most dominating sectors have been
petroleum products and electricity. The paper makes some broad policy
recommendations for the future pattern of energy use in India.

Faced with rising inflation and a balance of payments crisis in mid-1991 the
Government of India introduced a fairly comprehensive policy reform package,
comprising currency devaluation, deregulation, de-licensing and privatization of the
public sector. The Government of India also initiated new strategies for the energy
sector in tune with the economic reforms in mid-1991. The energy strategies were:
i) to initiate a shift from non-renewable sources of energy to renewable sources and to
provide wider access for the rural and urban poor to adequate energy supplies at
affordable costs, ii) to ensure efficiency in the use of energy in all production processes,
iii) to review the use of all energy intensive materials and provide for their substitution
by less energy intensive materials through Rand D, iv) to ensure efficiency in the use
of equipment in the energy sector, especially in thermal and nuclear power generation
through improved plant availability, v) to initiate measures aimed at reducing energy
intensity in different sectors, through changes in technology and/or processes, vi) to

* Post-doctorate Research Fellow, Centre for Development and Environment Policy, Indian Institute of
Management, Joka, Calcutta, India.
** Professor of Economics, Department of Economics, Jadavpur University, Calcutta, India.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

108

optimise inter-fuel substitution, vii) to propagate renewable resources based on
decentralised and environmentally benign non-conventional technologies and viii) to
maximise the availability of indigenous energy resources such as oil, natural gas, coal
and hydroelectric power, as well as non-conventional energy by way of bio-gas, solar
energy and wind energy.

As is known, energy consumption based on fossil fuel consumption is closely
linked with environmental pollution through CO2 emissions, which is contributing to
global climate change. Global climate change has become one of the most important
issues of recent times. The CO2 emissions from fossil fuel combustion have been
identified as the single most significant source of GHG (green house gas) emissions
into the atmosphere from human activities. In the global context, a comparison of the
CO2 emissions from India with the global total indicates that the total Indian
contribution from various sources is about 2.2 per cent of the global emissions. The
emissions of CO2 in India are of the order of 1191 tgc (teragram, or 1 million, metric
tons of carbon). The energy sector is the largest contributor to GHG emissions in
India. A large amount of CO2 is emitted from the combustion of fossil fuels in India.
Of these, coal accounts for nearly 70 per cent and oil for 26 per cent, while the rest is
from natural gas. Steel plants, thermal power plants, the cement industry and railways
are the major industrial consumers of coal.

Considering the above energy problems and aspects of environmental pollution,
especially of CO2 emissions, a detailed quantitative analysis of energy consumption
changes and of the resultant CO2 emissions is called for. The object of this paper is
to analyze energy consumption changes and CO2 emissions in India during the period
1991-92 to 1996-97 and to draw relevant policy conclusions from the analysis.

As a first step in this exercise a Structural Decomposition Analysis for energy
consumption changes is specified. It is an ideal technique to study “over-period”
changes. Similar attempts have been made by Rose and Chen (1991) for Taiwan
Province of China, Lin and Polenske (1995) for China, Han and Lakshmanan
(1994) for Japan, and Wier (1998) for Denmark. For CO2 intensities we have used
an input-output technique. The methodology for relating input-output activity to the
natural environment in an input-output framework is familiar and popular for
environmental studies. Numerous studies have dealt with energy and environmental
analysis by applying the input-output method. Among them Leontief and Ford (1972)
for the U.S., Breuil (1992) for France, Gay and Proops (1993) for the U.K., Hayami
and others (1993) for Japan, Lin (1998) for China, Chang and Lin (1998) for Taiwan
Province of China, Zhang and Folmer (1998) for Germany should be mentioned.
Sengupta (1992), Dash and Saxena (1995), Majumdar and Parikh (1995), Chaturvedi
(1997), Gupta and others (1997), Mukhopadhyay and Chakraborty (1999, 2000),
Mukhopadhyay (2000, 2001) have studied the problems of the energy sector in India.

However, these works have not analysed quantitatively the contribution of
the different causative factors, for example the role of technology, exports, imports,

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

109

household consumption and Government consumption in changes in energy
consumption changes during the period under study. This paper will accordingly
make an attempt to understand the changing pattern of energy consumption in the
Indian economy after reforms in the early 1990s and the various factors responsible
for these changes. It will make estimates of CO2 emissions and its intensities based
on a multi-sectoral framework. The paper is organized as follows: the theoretical
model adopted for energy consumption changes is outlined in section 1. The data and
empirical results are presented in section II. Section III presents the methodology and
results for CO2 emissions and intensities. Section IV concludes the paper with some
broad policy recommendations.

I. THE MODEL

We start our model formulation from a static monetary input-output model.
Mathematically, the structure of the input-output model can be expressed as:

X = Ax + Y (1)

The solution of (1) gives

X = (I − A)-1 Y (2)

Where (I − A)-1 is the matrix of total input requirements. For an energy input-output
model, the monetary flows in the energy rows in equation (2) are replaced with the
physical flows of energy to construct the energy flows accounting identity, which
conforms to the energy balance condition.

We apply a “hybrid method”. This method always conforms to energy
conservation conditions.

In equation (2), X is a hybrid unit total output vector (nx1) in which the
outputs of energy sectors are measured in million tons of coal replacement (MTCR),
while the outputs of other sectors are measured in million rupees (M.RS). Y is
a hybrid unit final demand vector (nx1), A is a hybrid unit technical coefficient matrix
(nxn), I is an identity matrix (nxn).

Next, we develop a Structural Decomposition Analysis (SDA) in this model,
which involves analysis of economic changes by means of a set of comparative static
adjustments of key parameters of Input-Output tables.

Now the energy balance equation of an economy can be formed as:

EX = E (I − A)-1 Y (3)

Where E is a selective energy matrix (nxn), which is a diagonal matrix composed of
ones and zeros, with ones appearing in the diagonal locations that correspond to
energy sectors and all the other elements of the matrix being zeros.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

110

Equation (3) is still under the assumption that energy consumption is entirely
supplied through domestic production. However, energy imports constitute a significant
portion of total energy consumption. Conceptually, imports are excluded from GDP,
but energy imports are consumed in the economy and energy exports and changes in
stocks are excluded from the economy. Therefore, the total energy consumption of an
open economy should be the total energy equivalence of domestically produced energy
plus energy contained in energy imports minus energy contained in energy exports
and energy contained in changes in stocks.

Now, adding energy imports and subtracting energy exports and changes in
stocks, equation (3) will be

EX + Em − Eu − Ew = E (I − A)-1Y + Em − Eu − Ew = e (4)

e is the vector (nx1) of total energy consumption in the economy;
Em is the energy imports vector (nx1) whose elements are the actual imports for
energy sector and zero for the other sectors;
Eu is the energy export vector (nx1) whose elements are the actual exports for the
energy sector and zero for the other sectors;
Ew is the energy change in stock vector (nx1) whose elements are the actual change
in stock for the energy sector and zero for the other sectors.

The new final demand can be written as

y′ = Y + m − u − w

or y′ − m + u + w = Y

Therefore, using F = (I − A)-1, equation (4) would be

e = EF (y′− m + u + w) + Em − Eu − Ew

= EFy′ − EFm + EFu + EFw + Em − Eu − Ew

= EFy′ − E (F − I)m + E (F − I) u + E (F − I)w (5)

A change in the energy consumption of an economy between any two years
(year o and year t) can be expressed as:

∆e = et − eo

 Substituting equation (5), we obtain

 ∆e = EFt yt′ − E (Ft − I)mt + E (Ft − I)ut + E (Ft − I)wt − [EFo yo′ − E (Fo − I)mo

+ E (Fo − I)uo+ E (Fo − I)wo] (6)

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

111

From equation (6), we have finally

∆e = E (Ft − Fo)yo + EFo (yt′ − yo′) + E (Ft − Fo) (yt − yo) − E (Fo − I) (mt − m o)

+ E (Fo − I)(ut − uo) + E (Fo − I)(wt − wo) (7)

The first term on the right-hand side of equation (7) is clearly the effect of
technical change on energy consumption in an economy. The second term signifies
the effect of change in the new final demand, which includes energy imports but
excludes exports and changes in stocks. The third term is the interaction between
change in technologies and change in the new final demand. The fourth term is
defined as the effect of change in the fuel mix of energy imports. The fifth and sixth
terms clarify the effect of change in the fuel mix of energy exports and energy change
in stock.

(a) Expansion of the first term of equation (7)

Let us assume that changes in energy use technology and changes in
non-energy – use technology within each sector are separable. The effect of technical
changes can be further decomposed into three components: i) the effect of technical
change on energy consumption, ii) the effect of technical change in non-energy
consumption and iii) the effect of interaction between the two using a row replacing
method (Han and Lakshmanan, 1994). It implies that the energy rows of the technical
coefficient matrix change while keeping the non-energy rows unchanged, and keeping
the energy rows of the technical coefficient matrix unchanged, while the non-energy
rows of the technical coefficient matrix change. It can be symbolized as A (et.no)
which is a hypothetical technical coefficient matrix with new energy input coefficient
rows (i.e. for period t) and old or base period non-energy input coefficient rows
(i.e. for period o). Similarly, A (eo nt) is a hypothetical technical coefficient
matrix with old or base period energy input coefficient rows and new or current
period non-energy input coefficient rows.

According to our previous formulation, we have

F (et no) = [I − A (et no)]-1

F (eo nt) = [I − A (eo nt)]
-1

The effect of technical changes, i.e. the first term on the right-hand side of
equation (7), can be expressed as

E (Ft − Fo)yo

= E [Ft − F (et no) + F (et no) − F (eo nt) + F (eo nt) − Fo − Fo + Fo]yo

= E [{F (et no) − Fo} +{F (eo nt) − Fo} + {Ft − F (eo nt)} − {F (et no) − Fo}]yo

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

112

= E [F (et no) − Fo]yo

+ E[F(eo nt) − Fo]yo

+ E [(Ft − F (eo nt) − (F (et no) − Fo)]yo (8)

The first term on the right-hand side indicates the effect of changes in energy
input coefficient; the second term implies the effect of changes in the non-energy
input coefficient; and the third term defines the effect of interaction between two
kinds of change.

All terms of equation (8) bear clear economic meanings. The interaction
term E [Ft − F (eo nt)]yo is the effect of changes in energy input coefficients under
the new or current non-energy input coefficient environment. Thus, it includes both
the pure effect of changes in energy input coefficients, i.e.

E (F (et no) − Fo)yo, and the interaction between changes in non-energy input
coefficients and changes in energy input coefficients. Subtracting the pure effect of
changes in energy coefficients from the interaction term, we get the effect of interaction
between the two kinds of change, i.e. the effect when the two kinds of change happen
simultaneously.

(b) Expansion of the second term of equation (7)

The second term of equation (7) identifies the new final demand which can
be further decomposed into domestic final demand (including private consumption,
public consumption, gross final capital formulation), exports, imports and changes in
stocks.

Public consumption plus private consumption and gross final capital
formulation are contained in the vector yd, which represents domestic final demand
(nx1).

yx represents non-energy exports (nx1) whose elements for energy sectors
are zero.
ym represents non-energy imports (nx1) whose elements for energy sectors
are zero.
yc represents non-energy change in stock (nx1) whose elements for energy
sectors are zero.

Let p be the row summation vector (1xn) that consists entirely of ones and
define

λd = pyd
t/pyd

o, λx = pyx
t/pyx

o

λm = pym
t/pym

o, and λc = pyc
t/pyc

o

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

113

Considering the preceding statement, final demand, as given by the second
term in equation (7), can be restructured as

EFo (yt′ − yo′)

= EFo [(y
d

t + yx
t − ym

t + yc
t) − (yd

o+ yx
o − ym

o + yc
o)]

By putting the above elements and after derivation we get

= EFo [(yd
t − λd yd

o) + (yx
t
 − λx yx

o) − (ym
t − λm ym

o) + (yc
t − λcyc

o)

+ λd yd
o + λx yx

o − λm ym
o

 + λc yc
o

 − (yd
o + yx

o − ym
o+ yc

o)].......... (9)

The term EFo (yd
t − λd yd

o) gives the effects of changes in domestic demand;
 EFo (yx

t − λx yx
o) gives the effects of changes in the structure of

non-energy exports; EFo (ym
t − λm ym

o) gives the effects of changes in the structure

of non-energy imports EFo (yc
t − λc yc

o) gives the effects of changes in the structure
of non-energy change in stock; and

 EFo [(λd yd
o + λx yx

o
 − λm ym

o
 + λc yc

o) − (yd
o + yx

o − y
m

o + yc
o)] gives

the effects of changes in the macro structure of final demand.
Here, the macro structure of final demand refers to the changes in final demand

components.
Finally, we calculate the contribution of an individual product or product

group k from the structure of final demand of equation (9) as

 ∆ey, k = EFo (y′t - y′o)

where ∆ey, k is the matrix of energy consumption changes associated with each product
k and y′t and y′o denote the diagonal matrices of the final demand vectors in periods t
and o. It also estimates how much of energy use resulting from final demand shifts
comes directly from the purchases of energy product (k) and how much of it comes
indirectly from the purchase of non-energy products.

II. DATA AND EMPIRICAL RESULTS

To implement the model and conduct the Structural Decomposition Analysis
of energy consumption changes and to calculate the CO2 emission trend we have
used input-output data prepared by the Government of India, Planning Commission
(1995), price indices from the NAS (National Accounts Statistics), and energy flow
data published and information on CO2 emissions from the relevant national and
international agencies.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

114

Results and Discussion

Energy consumption changes and sources of change

Energy consumption and the causes of changes are presented in table 1.
Table 1 records the changes in absolute amounts during the period 1991/92 to
1996/97. It is observed from table 1 that during this period India’s total commercial
energy consumption increased by 278.65 mtcr (table 1) or 5.7 per cent p.a. Although
the coal sector performed reasonably well in 1991/92 to 1996/97, some major
weaknesses have also emerged. It is observed that during this period coal and lignite
consumption increased by 58 mtcr (table 1) or 4.83 per cent p.a. from 1991-92 to
1996-97, oil and gas sector also recorded an increase at 5.5 per cent p.a., while
electricity consumption was the highest i.e. 7 per cent p.a during this period an increase
by 79 mtcr.

In fact, electricity, gas and water supply have decelerated sharply from an
average growth of 9.5 per cent in the Seventh Plan to 7.4 per cent in the Eighth Plan
period. Effective reforms in all these areas have been limited. The rate of growth of
power generating capacity has declined during 1996/97. During the first half of the
1990’s oil production increased at an annual rate of less than 1 per cent p.a. The 19
per cent increase in production in 1994/95 arrested the declining trend. The shortfalls
are on account of uncertain reservoir behaviour in the Bombay offshore basin, problems
in the north-eastern region and delays in implementation of joint venture projects.
On the consumption front it reflects a moderate increment i.e. 5.5 per cent p.a. or
141.65 mtcr (table 1) between 1991/92 and 1996/97. Natural gas consumption peaked
gradually during the period to 6 per cent p.a. Out of it, 56 per cent of gas was
utilized for energy purposes, mainly for power generation, and 44 per cent was used
as feedstock, mainly for fertilizer plants. More remarkable change occurred between
1995/96 and 1996/97: consumption of crude oil picked up at 75.4 mt; being 10.8 per
cent higher than in 1994/95. This spurt in growth matches with a pick-up in industrial
activity during 1995/96. During 1991/92 to 1996/97, the growth of hsd (high speed
diesel) increased at a rate of 7.3 per cent p.a. The increase in coal consumption in the
power sector has been mainly due to improved PLF (plant load factor) performance of
the existing plants.

Sources of change

Six different factors can be identified which contributed to the change in
energy use: i) technical change, ii) change in the final demand structure, iii) change
in energy imports, iv) change in energy exports, v) change in stocks and vi) interaction
between technical change and the structure of final demand.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

115

Table 1. Structural decomposition analysis of energy consumption changes in
India from 1991-92 to 1996-97 (Mtcr)

Coal Cr. oil and
Electricity Total

and Lignite Natural Gas

Total Energy Consumption Change 58.000 141.650 79.000 278.650
Technical change -39.000 -41.860 -5.660 -86.520
Changes in energy input coefficient -56.000 -221.000 -19.440 -296.900
Changes in non-energy input coefficient 22.570 215.740 15.390 253.700
Interaction term -5.370 -35.870 -1.600 -42.840
Changes in final dd structure 109.650 139.440 88.350 337.440
Effects of changes in str of dom. dd 36.940 83.160 18.440 138.540
Effects of changes in str of non-energy export 0.690 9.470 0.930 11.090
Non-energy import -2.180 -2.500 -1.750 -6.430
Non-energy changes in stock 2.970 -1.300 2.350 4.020
Macro structure of final dd 75.740 49.890 68.930 194.560
Sector wise contribution
Coal and lignite 37.700 2.050 0.670 40.420
Crude oil and natural gas 0.000 0.090 0.000 0.090
Electricity 13.600 8.260 33.230 55.090
Agriculture 7.700 83.940 8.260 99.900
Mining and quarrying -2.690 -26.530 -4.930 -34.150
Sugar 0.350 3.070 0.290 3.710
Food and beverages 3.930 22.170 2.810 28.910
Textile and textile products 13.380 54.110 15.430 82.920
Wood and wood products 0.040 0.355 0.040 0.435
Paper and paper products -0.040 -0.090 -0.020 -0.153
Leather and leather products 2.140 13.700 2.090 17.930
Rubber and plastic products 0.700 5.100 0.770 6.570
Petroleum products -5.040 -284.400 -0.880 -290.300
Fertilizer -1.250 -12.630 -1.040 -14.920
Chemical and chemical products 2.580 20.490 2.840 25.910
Cement -0.750 -0.800 -0.320 -1.870
Other metallic and mineral products 0.910 3.160 0.250 4.320
Iron and steel -0.100 -0.290 -0.040 -0.430
Basic metal products and machinery 8.420 38.070 6.880 53.370
Construction 12.360 54.170 8.960 75.490
Transport services 5.310 101.500 3.280 110.090
Trade and other services 10.340 54.530 9.720 74.590
Changes in energy import -0.220 -3.440 -0.280 -3.940
Changes in energy export -0.040 -0.060 -0.030 -0.130
Changes in energy changes in stock -0.260 -1.050 -0.330 -1.640
Interaction of tech ch and final dd structure -12.270 49.990 -3.320 34.400

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

116

(i) Technical change

During 1991/92 to 1996/97 moderate technical changes took place to reduce
energy consumption. Though the percentage impact was very little small, it was
spearheaded by three sectors (coal, crude oil, and electricity). The contribution in
this respect was 39 mtcr or 3.25 per cent in the case of coal, 41.86 mtcr or 1.64 per
cent annually in the case of crude oil and natural gas, but electricity shared a small
amount i.e. 5.66 mtcr or 0.44 per cent p.a.

Thus, it would appear that the coal sector has improved technically more
than electricity. The efficient technology in the coal sector is hidden under exploration,
exploitation, and benefication for improving the quality and efficient utilization of
coal. New mining technologies have been introduced during the reform period with
a fair degree of success.

The slight technical improvement in the case of oil and natural gas has been
possible due to the minimization of the flaring of the associated gas, the higher
off-take of natural gas and the minimization of the risks of exploration both by an
optimal mix of exploration in different basins in India and vigorous measures for
energy conservation and inter-fuel substitution.

But, in the case of electricity technical change did not occur as in coal and
oil and gas. Agricultural pump sets increased at the rate of 7.7 per cent p.a. and
electricity consumed in the agricultural sector increased at the rate of 13.3 per cent
p.a. Electricity consumed in agricultural pump sets installed has increased from an
average of 3,672 kwh to 7,880 kwh in the five years to 1996/97. This has happened
due to energy inefficiency. The effect of technical change can be classified as
(i) change in energy input coefficient, (ii) change in non-energy input coefficient and
(iii) interaction between the previous two.

Changes in energy input coefficient reduced energy use by 296.90 mtcr
(table 1) or 6.09 per cent annually. The major contribution was by crude oil and
natural gas in this respect, by 221 mtcr or 8.7 per cent p.a. However, changes in the
non-energy portion of production technology increased energy consumption and reduced
energy savings by 253.7 mtcr or 5.2 per cent annually. The changes in non-energy
input coefficient also have an energy impact. Here also the major portion is shared
by crude oil and natural gas. This increased energy consumption by 215.74 mtcr or
8.47 per cent p.a.

To minimize flaring the Government had undertaken a major gas flaring
reduction programme. During the period 1991/92 to 1996/97 both creation of capacity
and its utilisation improved substantially. Due to technical improvement in capacity
utilisation the growth rate of crude throughput also performed well at 58.6 per cent in
1995/96 which was 4 per cent higher than 1991/92.

The non-energy input coefficient in case of electricity sector increased energy
consumption by 15.39 mtcr (table 1). The flat tariff structure and high level of

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

117

subsidy provided by the Government and free electricity to farmers has permitted the
inefficient use of electricity. Over-used and ill-maintained pump sets cause wasteful
consumption of electricity and also of water. Efficiency in the use of electricity
declined in the production of newsprint, cotton and blended yarn, polyster-filament
yarn, aluminium and steel. But the interaction between the energy and non-energy
coefficients reduced energy use by 42.84 mtcr (table 1) or 0.08 per cent p.a. with the
crude oil sector contributing more.

Changes in energy input coefficients and interactions both worked to drive
down the energy consumption of the Indian economy, while the non-energy input
coefficient changes have totally offset the negative effect of both energy input
coefficient changes and interaction that increases energy use. The opposite effects of
these changes imply that one major characteristic of India’s technical change in this
period was the substitution of material inputs for energy inputs. Actually, material
inputs or non-energy inputs embody a large quantity of energy. So smaller energy
input requirement per unit of output worked directly and indirectly to reduce the total
energy use, while bigger non-energy material input requirement per unit of output
worked indirectly to increase total energy use through increased output levels.

(ii) Changes in final demand structure

These have been an important factor behind the increase in energy consumption
during 1991/92 to 1996/97. The share of individual sectors are 109.65 mtcr or
9.13 per cent p.a. for coal, 139.44 mtcr or 5.47 per cent for crude oil and natural gas
and 88.35 mtcr or 7.85 per cent p.a. for electricity in this respect. The demand for
coal during 1991/92 to 1996/97 from the various coal consuming sectors has shown
a sharp and unanticipated increase. The demand for the power sector alone is
210 million tons of coal in the year 1996/97 as against 185.30 million tons indicated
for the year at the beginning of the Eighth Five Year Plan and 194 million tons
demanded at the mid-term appraisal carried out in September 1994. At the same
time, as a result of various constraints, including those of finance, land acquisition
and transportation, the coal companies have indicated a domestic production of only
288.65 million tons for 1996/97. This implies an increase of 6.8 per cent over actual
production in 1995/96.

 On the electricity front, the pattern of utilisation of electricity from public
utilities has undergone a small change between 1992/93 and 1996/97. The share of
the domestic sector has increased from 19.37 per cent to 23.52 per cent. The shares
of commercial and miscellaneous sectors have increased very sharply from 10.28 per
cent in 1992/93 to 13.38 per cent in 1996/97. The demand for electricity in the
household sector is expanding rapidly as the pressure of urbanisation continues to
increase and the availability of consumer durables also continues to expand. It is
estimated that 40 per cent of the total electricity consumed in the household sector is

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

118

used for lighting. Fans consumed another 31 per cent of the electricity used while
refrigerators, air conditioners and televisions account for about 28 per cent of the
electricity consumed by the household sector during our study period. Nearly 50 per
cent of the total electricity consumed in major power consuming industries was from
captive power plants in 1994/95. Several of the relatively newer and faster growing
industries, such as gems and jewellery, garments and electronics, are far more energy
intensive; on the other hand, electricity consumption in fertilizer and pesticides and
casting and forging has declined in absolute terms during the study period.

If we separate the final demand structure under five heads like macro structure
of final demand, effects of changes in domestic demand, effects of changes in the
structure of non-energy exports, non-energy imports, non-energy change in stocks, we
observe that the lions share goes to macro structure of final demand i.e. 194.56 mtcr
or 3.99 per cent annually. The positive effect of change in the structure of final
domestic demand on energy consumption has far reaching significance as the growth
of the Indian economy is becoming more domestic demand driven. In the case of
coal, macro structure of final demand is greater (75.74 mtcr) than the structure of
domestic demand (36.94 mtcr). But in the case of crude oil, the opposite consequences
happened, i.e. 83.16 mtcr in domestic demand and 49.89 in macro structure of final
demand. The electricity sector showed a wide gap between the structure of domestic
demand (18.44 mtcr) and macro structure of final demand (68.93 mtcr). The rapid
pace of urbanisation and diverse urban growth patterns involve many structural changes
in the economy which have major implications for energy use. Out of the remaining
three heads, the non-energy import sector slightly reduced the energy use of the
economy during our study period i.e. 6.43 mtcr.

The sector-wise contribution resulting from final demand structure shows
that the contribution made by the energy product is 95.60 mtcr out of 337.44 mtcr and
non-energy products is 241.84 mtcr out of 337.44 mtcr during 1991/92 to 1996/97.
Coal and electricity have a major share of energy products. So, the intensity of these
sectors has been rising sharply mainly on account of higher coal consumption by
the power sector and higher electricity consumption by the industrial sector, i.e.
33.23 mtcr. During the Eighth Plan period 40 per cent of electricity was consumed
by the energy sector itself and the remaining 60 per cent was consumed by energy
intensive industries like textiles (15.43 mtcr), agriculture (8.26 mtcr), basic metals,
metal products and machinery (6.88 mtcr), construction sector (8.965 mtcr), trade and
other (9.72 mtcr) and transport. The consumption of electricity per unit of product in
the above industries is much higher than that in developed countries (Teddy,
1995/96). Part of it reflects the dated vintage of the production processes in use.

Consumption of kerosene increased at an annual rate of 1.6 per cent during
the period 1991/92 to 1996/97. Diesel consumption in the country has almost doubled
in the 10 years from 1986/87 to 1996/97. It had a growth of 7.3 per cent p.a. during
this period. During our study period, consumption of lubes and greases grew by

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

119

almost 5 per cent p.a. One major agricultural operation is irrigation, which is largely
performed by using diesel and electric energy. The number of electric and diesel
pumps has increased to 10.5 million and 4.9 million respectively by 1993/94. Power
consumption in the agricultural sector expanded at the rate of 12-13 per cent p.a.
during 1971 to 1996. As a result this sector’s share in the total power consumed has
increased steadily from 10 per cent in 1970/71 to nearly 30 per cent in 1996/97. The
increase in power consumption in the agricultural sector is the result of an increase in
irrigation pump sets in use and a sharp increase in the usage hours of the pump sets.

The industrial sector relies only partly on the utilities for its power
requirements. Nearly 48 per cent of the total electricity consumed in major power
consuming industries was from captive power plants. The findings show that product
groups like textile products, petroleum products, chemicals, basic metals etc. are the
leading sectors that have increased energy consumption. Chemicals, construction,
transport, trade, basic metals, metal products and textile machinery, increased the
consumption of crude petroleum. The share of commercial energy consumed in the
transport sector in the total commercial energy consumed has increased steadily.
Besides, the consumption of oil in the transport sector has gradually increased mainly
because of greater use of private modes of transport. Also oil has gradually replaced
coal as a fuel. This is evident from the declining share of coal from about 30 per cent
in 1970/71 to 5 per cent in 1994/95, whereas the share of oil increased from 30 per
cent to 95 per cent in the same period. This change is attributed to greater dependence
on road transport, and shift from steam traction to diesel and electric traction in the
railways.

(iii) Change in energy imports

This covers the limited amount of 3.94 mtcr (table 1) in the period 1991/92
to 1996/97. The major portion was on account of rise in domestic crude oil and
natural gas production.

(iv) Change in energy exports

During the period 1991/92 to 1996/97 energy consumption increased slightly
i.e. 0.13 mtcr. India is not a major exporter of coal. However, coal exports meet the
demand from neighbouring countries. Coal exports are destined to Bangladesh, Nepal,
and Bhutan. The quantity of coal exported during 1995/96 was about 0.098 mt.

(v) Change in energy stocks

This behaved in a similar fashion to imports. It decreased energy consumption
by 1.64 mtcr during 1991/92 to 1996/97.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

120

(vi) Interaction between technical change and change in final demand structure

In the period 1991/92 to 1996/97 this interaction has increased energy
consumption by 34.40 mtcr. The lion’s share of it goes to crude petroleum by
49.99 mtcr or 1.96 per cent p.a., but two other sectors i.e. coal and electricity shared
very little (12.27 mtcr and 3.32 mtcr respectively). Thus, the reform period shows
that final demand expansion increased India’s energy consumption by 6.9 per cent
p.a. while, on the other hand, production technology changes reduced energy
consumption by 1.77 per cent p.a. The consumption of energy produces consequences
for the environment. The commercial energy activities cause air pollution. This
includes the use of fossil fuels (coal and oil), industrial processes etc. The air pollutants
are mainly CO2 emissions. Before any alternative strategies for energy consumption
can be advanced it is necessary first to try to calculate the level of CO2 emissions and
their intensity in the next section.

III. THE METHODOLOGY AND RESULTS OF CO2 EMISSIONS

In this section an attempt has been made to estimate carbon dioxide
emissions and their intensities in major energy consuming industries with the help of
an input-output model. In reality, CO2 is released mainly from fossil fuel combustion
and from bio-mass combustion. The sources of fossil fuel combustion are coal, oil
and gas. Here we consider fossil fuel combustion only. The CO2 emissions from
fossil fuel combustion have been estimated by the following IPCC (Intergovernmental
Panel on Climate Change) guideline, wherein total CO2 emissions = (actual fuel
consumption) * (carbon emission factor) * (fraction of carbon oxidized) * (molecular
weight ratio of CO2 is to carbon i.e. 44/12 or 3.66).

For an analysis of CO2 emissions we need to extend the above conventional
input-output framework in one important respect i.e. we have to compute the amount
of CO2 emission that takes place in various activities. We apply the fuel specific
carbon emission factors to the row vector of the fossil fuel sector of the respective
input-output table to estimate the total CO2 emitted by the coal and oil sectors. We
use an emission factor of 0.55 (mt of CO2)/mt for coal and 0.79 (mt of CO2)/mt for
crude oil and 0.67 mt of CO2/m.c.m for natural gas to arrive at carbon emissions by
different sectors due to coal and oil and natural gas separately. The values of the
fraction of carbon oxidized for the fuels are 0.98 for coal and lignite, and 0.99 for
crude oil and natural gas. We then follow the normal convention of measurement of
carbon dioxide in carbon equivalent units.

For conversion to CO2 units the carbon emission figures are multiplied by
3.66. The estimated figures are displayed in tables 2 and 3. The total quantity of
CO2 emitted owing to burning of fossil fuel inputs used by various production sectors
and final demand is shown in table 3. On the basis of the above estimated figure we

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

121

calculate the direct carbon dioxide emission coefficient and total (direct and indirect)
carbon dioxide emission coefficient.

Now C = C (j)---- (3*) is a vector of fossil fuel emission coefficients
representing the volume of CO2 emissions per unit of output in different sectors.
That is when the sectoral volume of CO2 emissions is divided by sectoral output,
which then gives us the direct CO2 emission coefficient. This is shown in table 4.
The direct and indirect carbon emission coefficient of sector j can be defined as
ΣCjrij, where rij is the (i, j) th element of the matrix (I − A)-1. The direct and indirect
CO2 of a sector is defined as emission caused by the production vector needed to
support final demand in that sector. The next part reports the findings.

Findings

Table 2. CO2 emissions (In mt of CO2) in India from 1991/92 to 1996/97
(fossil fuel combustion)

Coal Oil and gas Total

1991-92 473.05 110.59 583.80
1996-97 595.20 172.62 767.82

Table 3 displays estimated CO2 emissions by sectors for the years 1991/92
and 1996/97 respectively. During 1991/92 to 1996/97 the rate of growth of emissions
has been observed at 6.29 per cent. We can observe from table 2 that coal combustion
releases more CO2 than oil. The emission released from the coal sector is rather high
thus affecting the overall CO2 emissions. During the early years of reform energy
consumption grew at 5.6 per cent p.a. and the released CO2 was 6.29 per cent. This
fact suggests that during this period the consumption of coal (4.8 per cent) and oil
(5.5 per cent) had been reduced. The high emission was primarily due to the high
rate of energy consumption itself. Out of the three fossil fuel sectors, electricity
contributes a major part and its contribution gradually rises from 171.15 mt of CO2 in
1991/92 to 214.60 mt of CO2 in 1996/97 (table 3). The petroleum product sector
emits CO2 at a fairly high level i.e. 222.98 mt of CO2 in 1991/92 rising in 1996/97 to
250.89 mt of CO2.

As we have observed from our study the electricity sector, which is the major
user of coal in India, accounts for more than 25 per cent of total emissions in the
country throughout the period. In the same manner, petroleum products, which are
the major user of crude oil, account for more than 40 per cent of total emissions in
the country throughout the period. Iron and steel, transport, textiles, other metallic
mineral products, basic metals, metal products and machinery are the top sources of
CO2 emissions compared to other non-energy activities.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

122

Table 3. Estimated CO2 emissions in India during 1991-92 to 1996-97
by sectors (Mt of CO2)

Serial No. Sectors 1991-92 1996-97

1 Coal and lignite 2.34 2.16
2 Cr. oil and Natural Gas 0.00 0.00
3 Electricity 171.15 214.60
4 Agriculture 5.75 4.74
5 Mining and quarrying 0.04 0.05
6 Sugar 0.99 1.01
7 Food and beverages 15.77 16.89
8 Textile and textile products 24.53 25.53
9 Wood and wood products 0.32 0.35

10 Paper and paper products 10.53 10.86
11 Leather and leather products 0.57 1.07
12 Rubber and plastic products 0.94 1.15
13 Petroleum products 222.98 250.89
14 Fertilizer 12.21 14.89
15 Chemical and chemical products 6.90 9.22
16 Cement 18.25 17.68
17 Other metallic mineral products 16.87 18.55
18 Iron and steel 66.30 77.30
19 Basic metal, metal products and machinery 20.58 21.97
20 Construction 6.15 6.85
21 Transport 30.32 31.25
22 Trade and other services 22.32 19.08
23 Total 656.16 746.08
24 Total final -72.36 21.74
25 Gross 583.80 767.82

The CO2 emissions from final demand (private consumption + Government
consumption + investment demand + net export demand) gradually increased from
-72 mt of CO2 in 1991/92 to 21 mt of CO2 in 1996/97 (table 3). Here the sign of
final demand component is negative due to the high import amount of the crude oil
sector. One positive aspect from the result of final demand shows that the imported
amount has been gradually controlled. The study also reflects that the CO2 emissions
in private consumption were highest during 1991/92 (108.60 mt of CO2).

We now turn to the direct and total CO2 emission coefficient as presented in
table 4. The results contained in table 4 show that all the sectors show a more or less
similar pattern in case of direct and total coefficients throughout the period. The total
coefficient is higher in all sectors than the direct coefficient. However, some sectors
deserve attention. The results reveal that electricity ranks the highest among all

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

123

sectors throughout the period. It can be seen that the total coefficient (direct and
indirect) of the electricity sector in 1991/92 was 1.41 but that it dropped to 1.31 in
1996/97. In the case of coal, it is observed that it remains constant between 1991/92
and 1996/97 i.e. 0.078. A similar pattern has been reflected in the case of direct
emissions. For crude oil the figure is a little higher. A rising trend is observed during
1991/92 to 1996-97 i.e. 0.058. Of the other sectors, petroleum products contribute
somewhat higher than the other sectors. The transport sector was 0.0083 mt of
CO2/mtcr in 1991/92 moving to 0.0065 mt of CO2/mtcr in 1996/97. The direct
coefficient also shows a similar trend. The intensity of the cement sector gradually
falls from 0.0082 to 0.0067. The performance regarding carbon intensities in the
cement sector has really improved. It has occurred in conjunction with the installation
of relatively expensive new technologies such as pre-calcining facilities, high efficiency
roller mills and variable speed motors. Actually higher efficiency and improved

Table 4. Direct and total CO2 emissions coefficient in India during 1991-92 to
1996-97 (Mt of CO2/mtcr)

Serial
Sectors

1991-92 1996-97 199192 1996-97

no. Direct Direct Total Total

1 Coal and Lignite 0.00957 0.00731 0.07806 0.07870
2 Cr. Oil and Natural Gas 0.00000 0.00000 0.05346 0.05844
3 Electricity 0.82052 0.80731 1.41212 1.31151
4 Agriculture 0.00001 0.00001 0.00108 0.00104
5 Mining and Quarrying 0.00002 0.00001 0.00395 0.00516
6 Sugar 0.00005 0.00006 0.00098 0.00101
7 Food and beverages 0.00014 0.00024 0.00124 0.00141
8 Textile and textile products 0.00012 0.00008 0.00124 0.00133
9 Wood and wood products 0.00003 0.00002 0.00082 0.00078
10 Paper and paper products 0.00057 0.00042 0.00225 0.00204
11 Leather and leather products 0.00004 0.00002 0.00086 0.00080
12 Rubber and plastic products 0.00004 0.00003 0.00123 0.00122
13 Petroleum products 0.03668 0.02995 0.04191 0.03445
14 Fertilizer 0.00096 0.00083 0.00489 0.00375
15 Chemical and chemical products 0.00009 0.00016 0.00199 0.00230
16 Cement 0.00429 0.00275 0.00828 0.00678
17 Other metallic mineral products 0.00118 0.00137 0.00424 0.00465
18 Iron and steel 0.00133 0.00114 0.00581 0.00544
19 Basic metal, metal products and 0.00005 0.00008 0.00151 0.00157

machinery
20 Construction 0.00000 0.00000 0.00241 0.00230
21 Transport 0.00022 0.00012 0.00834 0.00655
22 Trade and other services 0.00004 0.00002 0.00051 0.00046

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

124

technology lead to low intensity of carbon emission. The direct intensity of the
construction sector is lowest among all sectors. This is because it does not make
much use of fossil fuel based energy to construct a building or a road. However, the
construction sector uses many energy intensive materials such as bricks, cement, iron
and steel, aluminium glass and asbestos. Hence, the indirect part achieves prominence
in this respect leading to high value of total intensity. These facts indicate that
sectors like construction, textiles, trade, agriculture and transport emit CO2 at a fairly
high level largely due to indirect effects.

Given the higher value of indirect coefficients and the larger volume of
activity, the above sectors turn out to be the most responsible for CO2 emissions in
India when they are viewed in terms of total (direct and indirect) emissions due to the
magnitude of final demand in each sector.

IV. SUMMARY AND CONCLUSIONS

This paper has shown that India’s energy consumption increased by 5.7 per
cent p.a or 279.27 mtcr (table 1) from 1991/92 to 1996/97. Six different forces
behind this increase have been identified. Among them the most significant role, as
garnered from the empirical results, has been played by the structure of final demand,
technical change and the interaction between the structure of final demand and technical
change. The remaining forces had very little impact on energy consumption. The
CO2 emission trends has revealed that the most dominating sectors are petroleum
products and electricity. This phenomenon is due to the direct effect of crude oil and
coal respectively. The next positions are occupied by the iron and steel and transport
sectors respectively. Overall, CO2 emissions have risen gradually from 1991/92 to
1996/97. As far as the intensities are concerned, electricity contributes a major part.
In actual fact, the increase in emissions is most strongly correlated with fuel
consumption, which, in turn, is influenced by population growth and rising income
levels.

So far as energy strategies are concerned, specifically strategies to conserve
energy and to minimize CO2 emissions over time, India has not been able to develop
any credible framework or policy approaches to meet such objectives. The strategies
that have been adopted by the Government during the period 1991 to 1996 for reducing
the consumption have not been successful. Though the 25 leading industries recorded
significant energy savings and have received national awards for energy conservation
in the year 1996 the performance of major sectors like transport and agriculture have
not been successful in conserving energy.

Considering the above, it would be worthwhile to point out a few important
issues that should get appropriate weightage in any future energy policy. These issues
can be summarised as:

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

125

(i) The Government of India must adopt an overall policy that promotes
the growth of less energy-intensive components of final demand.

(ii) The Government should develop energy conservation legislation to
enforce punitive action under the law and to ensure stricter
implementation.

In the latter context, it is suggested that much higher priority has to be given
to the conservation of energy in national policy-making. This will play a significant
role in alleviating the shortage of energy and in reducing environment pollution. The
Government must take measures, such as publicity campaigns and differential taxes
and subsidies, to promote energy conservation in the country. The enhancement of
national consciousness in this regard and progress in the understanding of the underlying
scientific and technological issues involved in energy conservation would promote
rationalization and greater efficiency in energy consumption in the country.

In this connection it is recommended that efficiency and conservation of
energy is also possible through inter-fuel substitution. Inter-fuel substitution can help
to mitigate the problem of carbon emissions. Replacing high carbon coal and
mid-range oil with lower carbon natural gas, or with zero carbon renewable and nuclear
power can dramatically lower CO2 emissions. In the industrial sector substituting
natural gas for coal is the most obvious shift. More specifically, in the case of
electrification, the promotion of biomass-based power plants would be an appropriate
policy option to mitigate CO2 emissions. The use of plant material as fuel and
feedstock in place of fossil fuels can have a significant effect on the reduction of net
CO2 emissions. Alcohol biomass fuels for transport have played a major role in
Brazil (Goldenberg and others, 1993) and plantations in other countries, including
India, could provide significant quantities of bio fuels (Hall and others, 1993).

Out of the fuel sector electricity emissions show the highest increase
among energy sources suggesting that local electric plants should increase the share
of non-fossil fuels and natural gas to reduce CO2 emissions in India. Thus pollution
can be reduced or even prevented by the use of alternative energy sources. Some
wind energy, small scale hydro and conversion of waste to energy are already
competitive even with conventional sources of supply. A few other renewable
technologies may be appropriate for India. Among these are solar hot water systems
for meeting process heat requirements in industries, solar dryers, fuel cell technology
and the application of hydrogen energy and bioliquid fuels for surface transport.

Reducing emissions by preventive options for pollution control (improved
efficiency and switching to other energy sources) are generally considered advantageous
over control options. Furthermore, it is possible to decouple economic growth from
primary energy consumption by investing in more efficient supply frameworks,
improving energy efficiency amongst end-users and substituting renewable energy
technologies for fossil fuels.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

126

A proper weightage should be given to the iron and steel industry in India as
it is one of the major sources of air pollution as our findings report. It involves not
only upgrading the industry’s processing procedures but also increasing the effective
utilization of coal consumption in the production of steel.

For energy conservation, efficiency and research and development and
technological upgradation a suitable national energy price policy has to be framed. It
is a fact that energy prices are low in the country. In India coal, kerosene and natural
gas are subsidized. Ideally, all energy prices should truly reflect the cost of using
fossil fuels including the cost to society from pollution and environmental degradation.
Therefore, until there is a realistic consensus on how environmental standards are to
be met, fossil fuel subsidies should not be encouraged. Clearly, such changes are not
easy to implement. Hence, the Government of India should devise appropriate fiscal
incentives linked to energy savings and tax concessions, rather than subsidies, in
order to achieve economy in the use of energy over the long term.

A mix of information, market-based tax and investment credits, better
regulations, higher efficiency standards, enhanced use of voluntary agreements like
the energy star programme, removal of trade and investment barriers and resolving
the international disagreements over intellectual property rights will all be needed for
industry to reduce the problem of CO2 emissions and green house gases further.

For controlling CO2 the use of natural gas is gaining wide popularity across
the globe as it is comparatively cleaner than the other fuels and has around half the
carbon content of coal. Its development, coupled with the adoption of suitable
technology such as combined cycle gas turbines for electricity generation, is likely to
lead to natural gas taking a larger share in primary energy requirements. Across the
land, pipeline networks would have to be set up to distribute natural gas. Though the
high cost of transportation makes it presently uncompetitive with other fuels the
possibility of increasing its use has to be explored judiciously.

The Government should consider introducing clean energy technology. Clean
energy technology (CET) is defined as those technologies that combine more efficient
processes and reduced pollutant production without necessarily entailing a change in
the form of energy used. Clean coal technologies like integrated gasification combined
cycle (IGCC) plants should be encouraged in industry and power generating plants.
These technologies typically reduce emissions of CO2 and provide improvements in
energy efficiency when compared with traditional coal combustion technologies.

One other aspect deserves mention in this context. Emitted gases have the
capacity to be transported over large distances, sometimes many hundreds of kilometers,
and may give rise to depositions in another country. The potential for such transboundry
air pollution was evident in the recent Indonesian forest fires. The area affected by
the air pollutants from the fire spread for more than 3,200 kilometers east to west,
covering six Asian countries and affected around 70 million people. Major weather
patterns in Asia facilitate the transboundry transport of air pollutants from land to sea

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

127

and the reverse in summer. Pollutants can thus be carried from country to country in
the region. It is, therefore, not possible for individual countries to solve the associated
problems alone. There is an obvious and strong need for regional intergovernmental
co-operation in this field (SEI, 2000).

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

128

REFERENCES

Breuil, J.M., 1992. “Input-output analysis and pollutants emissions in France”, The Energy Journal,
vol. 13, No. 3.

Chang, Y.F. and S.J. Lin, 1998. “Structural decomposition of industrial CO2 emission in Taiwan:
an input-output approach” Energy Policy, vol. 26 No. 1 pp. 5-12.

Chaturvedi Pradeep, 1997. Energy Management Policy Planning and Utilization, Concept Publishing
Company, New Delhi.

Dash U.K. and K.K. Saxena, 1995. Input-Output Analysis of Energy: An Application to Indian Economy
(1979-89), XI International Conference on Input-Output Techniques, Papers for the Plenary
Session, 27 November – 2 December.

Gay, S. and J.L.R. Proops, 1993. “CO2 production by the U.K. economy: an input-output assessment”
Applied Energy, vol. 44, pp. 113-130.

Goldenberg, J. and others, 1993. “The Brazilian fuel alcohol program” in Johansen, T.B., Kelly, H. and
Reddy, A.K.N. and Williams, R. (eds.) Renewable Energy: Sources for Fuels and Electricity,
Island Press, Washington, D.C.

Gupta, S. and others, 1997. Energy Consumption and GHG Emissions: A Case Study for India, Global
Warming (Asian Energy Studies) TERI publication.

Hall, D.O. and others, 1993. “Biomass for energy supply prospects” in Johansen, T.B., Kelly, H. and
Reddy, A.K.N. and Williams, R., eds. Renewable Energy: Sources for Fuels and Electricity,
Island Press, Washington, D.C., pp. 593-651.

Han Xiaoli and T.K. Lakshmanan, 1994. “Structural changes and energy consumption in the Japanese
economy 1975-85: an input-output analysis”, The Energy Journal, vol. 15, No. 3, pp. 16-188.

Hayami, H., and others, 1993. “Estimation of air pollutions and evaluating CO2 emissions from production
activities using Japan’s 1985 input-output tables”, Journal of Applied Input-Output Analysis,
vol. 1, No. 2, pp. 29-44.

Leontief, W. and D. Ford, 1972. Air pollution and the economic structure: empirical results of
input-output computation, in A Broody and A.P. Carter, eds. Input-Output Techniques, Amsterdam.

Lin X. and Karen R. Polenske, 1995. “Input-output anatomy of China’s energy use: changes in the 1980,
Economic System Research, vol. 7, No. 1, pp. 67-83.

Lin, G., 1998. “Energy development and environmental constraints in China”, Energy Policy, vol. 26,
No. 2, pp. 119-128.

Majumdar, S. and Jyoti Parikh, 1995. “Macroeconomic consistency in energy planning: a case study of
India, Journal of Quantitative Economics, vol. 11, No. 2, pp. 95-121.

Mukhopadhyay, K., 2000. “Industrial CO2 emissions in India during 1991-92 to 1996-97:
an input-output approach”, paper accepted for the 36th Annual Conference of the Indian
Econometric Society held at Devi Ahilya University, Indore (4-6 February).

Mukhopadhyay, K. and D. Chakraborty, 1999. “Energy consumption changes in India during 1973-74 to
1991-92”. Economic System Research, vol. 13, December.

, 2000. “Energy consumption changes and CO2 emissions in India during 1968-69 to 1996-97,
“Paper presented at the 13th International Conference on Input-Output Techniques, Macerata
University, Italy (21-25 August).

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

129

Mukhopadhyay, K., 2001. “Energy consumption changes and CO2 emissions in India during 1968-69 to
1996-97: A quantitative approach, Phd. dissertation (Jadavpur University).

Planning Commission, The Eighth Five-year Plan, 1991-96. Government of India, New Delhi.

, 1992. The Eighth Five-year Plan (1992-97), Government of India, New Delhi.

, 1995. A technical note to the Eighth Five-year Plan of India, Input-Output Transaction Table
for 1991-92, New Delhi, Government of India.

Rose A. and C.Y. Chen, 1991. “Sources of change in energy use in the U.S. economy, 1972-82”. Resource
and Energy, 13, pp. 1-21.

SEI, 2000. Regional Air Pollution in Asia, Stockholm.

Sengupta, R., 1992. Energy Modeling for India, published by the Planning Commission in India.

TEDDY, 1995/96. Tata Energy Data Directory Year Book, “Environmental effects of energy use”,
pp. 220-225, TERI publication.

, 1998/99. Tata Energy Data Directory Year Book, TERI Publication.

Wier, M., 1998. “Sources of changes in emissions from energy: A structural decomposition analysis”.
Economic System Research, vol. 10, No. 2, pp. 99-112.

World Development Report, 1993. Managing India’s Environment – Selected Aspects Chapter 3, World
Bank, Washington, D.C.

Zhang X.Z. and H. Folmer, 1998. “Economic modeling approaches to cost estimates for the control of
CO2 emissions: a case study of Germany and U.K.”. Energy Economics, February, vol. 20,
No. 1, pp. 101-120.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

131

AN ANALYSIS OF EU ANTI-DUMPING CASES
AGAINST CHINA

Y.H. Mai*

In this study, an analysis of Chinese exports to the European Union (EU)
of the products subject to anti-dumping duties shows that anti-dumping
measures tend to significantly reduce bilateral trade flows. The rise in
Chinese exports to EU would have been more than 3 per cent higher without
the imposition of 21 anti-dumping duties in 1995-1998. A close investigation
of EU anti-dumping cases against China also reveals that calculation of
anti-dumping margins suffers from imperfect information and is therefore
highly likely to lead to biased rulings. The high rate of termination due to
withdrawal of complaints poses the question whether the scheme encourages
industries to use it to fight against “fair” competition as opposed to “unfair”
competition.

With the reduction in tariff levels under the General Agreement on Tariffs
and Trade (GATT), the predecessor of the World Trade Organization (WTO),
import-competing industries in developed countries appear to have turned to
anti-dumping for protection since the 1980s. If a company exports a product at
a price lower than the price it normally charges on its own home market, it is
automatically said to be “dumping” the product. Such behaviour can be explained in
terms of exporters tolerating initial losses in order to gain market share in the importing
country. Under such circumstances, the anti-dumping scheme enables the affected
industries in the importing country to lodge a complaint. In response to the complaint,
the importing country Government may initiate an investigation. If a case of dumping
is established, the importing country Government may take action against the dumping,
such as levy a tariff on the concerned products from the exporting country.

For member countries of the WTO, anti-dumping action is governed by the
anti-dumping agreement that resulted from the Uruguay Round negotiations. The
WTO agreement disciplines anti-dumping actions by providing rules for calculating the
amount of dumping, detailed procedures for initiating and conducting anti-dumping
investigations, rules on the implementation and duration of anti-dumping measures,
and particular standards for dispute settlement panels to apply in anti-dumping disputes.

* Senior Research Fellow, Centre of Policy Studies, Monash University, Victoria 3800, Australia.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

132

A growing body of literature has expressed concern over the explosion in
anti-dumping actions since the 1980s (Rugman and Anderson, 1987, Robert and Robert,
1991, Finger, 1993, Jones, 1994, and Krueger, 1995). This research concluded that
anti-dumping measures are harmful to the importing country and to the multilateral
trading system. It has negative impacts on competition and consumer welfare and
involves huge institutional costs for the importing countries. With active anti-dumping
and other administrative protection measures, trade policy that is efficient in promoting
income growth through trade liberalization takes on the role of redistributing income,
policy objectives that can be more efficiently carried out by tax and expenditure
policies (Krueger, 1995). However, much less work has been done in analysing the
negative impact of anti-dumping measures on exporting countries, mostly developing
countries. Lahiri and Sheen (1990) have demonstrated that dumping might not be
welfare improving for the dumper. But some case studies in Finger (1993) have
found that the effects of anti-dumping measures have had little effect on exporting
country industries.

Despite the growing research confirming the negative effects of anti-dumping
actions on importing countries, Governments in developed importing countries,
nevertheless, tend to give way to pressure from interest groups representing import
competing industries, usually over unemployment concerns. Recently, the debate over
anti-dumping issues has gained renewed importance as developing country exporters
are questioning the way that anti-dumping measures are used.

China, the largest developing economy, has suffered most from anti-dumping
measures adopted by the United States and EU. As a consequence, China has started
to participate more actively in the process of anti-dumping investigations. This has
resulted in some anti-dumping cases terminated without the imposition of duties on
Chinese exports.

In the new round of WTO negotiation, some WTO members have requested
a review of the anti-dumping regime agreed in the Uruguay Round negotiations. The
Deputy US Trade Representative, Richard Fisher was asked to express views on this
issue during a Worldnet Dialogue with participants from member countries of the
Association of Southeast Asian Nations (ASEAN) in 1999. He responded that it is
important to put the anti-dumping issue in perspective. He said less than half per cent
of trade volume is subject to anti-dumping actions. If the current anti-dumping regime
is removed, its replacement could be even more harmful to the countries concerned
due to rising protectionism in textiles and other import competing industries in the
US. Such sentiment is likely to be even stronger when the economic cycle experiences
one of its periodic downturns in the US. However, he agreed that the current scheme
is not perfect and there was a large room for improvement. The EU also claims
that anti-dumping duties and price undertakings covered only 0.7 per cent of the
total of EU imports in 1998 and its impact on EU trade should not be exaggerated
(EC, 2000b).

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

133

This study argues that the percentage of imports subject to anti-dumping
measures is not a good indicator of the impact of anti-dumping measures on trade, as
it tends to underestimate the effects. Even if the impact of anti-dumping measures on
trade is not very big from the perspective of developed countries, the impact can be
significant from the perspective of the developing countries. The negative impacts of
the anti-dumping scheme on the world trading system therefore cannot be dismissed
by adducing the rather small quantities superficially affected by it.

I. AN OVERVIEW OF THE EU ANTI-DUMPING SCHEME

The EU believes that common rules and a general acceptance that certain
types of behaviour are unfair must underpin the efforts of opening up markets through
a multilateral trading system like WTO. While supporting the fundamental principles
of WTO, EU is also determined to see that EU businesses are not disadvantaged by
the unfair trade practices of others. A set of trade policy instruments that is policed
by the European Commission (EC) were designed to restore fair international
competition and ensure a level playing field for all producers on the EU and third
country markets. Anti-dumping measures is one such trade policy instrument1

(see appendix 1).
During 1992-1998, EU has, on average, around 90 cases of anti-dumping and

anti-subsidy investigations in progress each year. On average about 20 provisional
duties were imposed in the cases under investigation and 30 investigations were
concluded each year2 (table 1).

Out of the concluded cases, a high percentage (38 per cent) was concluded
by terminations (table 1). The most common reason for the termination of cases was
withdrawal of the complaints by EU industries. Other reasons for terminations were
de minimis dumping or no injury found. Furthermore, a predominant number of EU
anti-dumping and anti-subsidy investigations were against low and middle-income
countries. About 85 per cent of investigations initiated during 1992-1999 were against
countries classified by the World Bank as low and middle-income countries (table 2).
This evidence supports the claim by some developing countries that anti-dumping
measures that cost their companies much time and money during the investigation
usually end up without any cases against them.

1 Other EU trade policy instruments include anti-subsidy, trade barriers regulation, and safeguards.

2 Anti-subsidy cases are included in the tables because summary statistics on anti-dumping cases are
mixed with statistics on anti-subsidy cases in EU annual reports. However, a dominant number of cases are
anti-dumping cases. For example, on the current list of EU anti-dumping and anti-subsidy cases as of
June 2000, only 33 out of 330 cases were anti-subsidy cases. All the 49 cases concerning China were
anti-dumping cases.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

134

Table 1. EU anti-dumping and anti-subsidy cases, 1992-1998

1992 1993 1994 1995 1996 1997 1998 Average 1992-98

Number of investigations 85 78 94 98 102 99 91 92
in progress during
the period

Provisional duties 18 16 25 21 11 33 30 22
imposed during
the period

Total number of 28 27 29 21 48 37 44 33
investigations concluded
during the period

Investigations concluded 16 19 21 13 23 24 28 21
by imposition of
definitive duty or
acceptance of
undertakings during
the period

Investigations concluded 12 8 8 8 25 13 16 13
by terminations1 during
the period

Terminated cases as 43 30 28 38 52 35 36 38
a percentage of total
concluded investigations
during the period

Source: EC, Annual report from the Commission to the European Parliament on the Community’s

Anti-dumping and Anti-subsidy Activities, 1996, 1998; EC, anti-dumping and anti-subsidy
statistics covering the first three months of 2000.

Note: 1 Investigations might be terminated for reasons such as the withdrawal of the complaint,
de minimis dumping or injury, etc.

3 China is the fourth largest trading partner of EU in terms of total trade volume. China ranked fourth
as a source for EU imports and seventh as a destination for EU exports in 1999.

Although China is not the largest trading partner of EU3, it has been the
most frequently investigated trading partner with 46 cases initiated during 1992-1999.
India, the Republic of Korea and Taiwan Province of China follow China closely on
the anti-dumping and anti-subsidy list of EU. Three large ASEAN economies, Thailand,
Malaysia and Indonesia are also among the top ten most frequently investigated
exporting countries. In terms of regional distribution, Asian countries accounted for
two thirds of EUs anti-dumping and anti-subsidy investigations during 1992-1999
(table 2).

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

135

Table 2. EU anti-dumping and anti-subsidy cases: investigations initiated by
country or area of export, 1992-1999

Country
1992 1993 1994 1995 1996 1997 1998 1999

Sum

or area 1992-99

China 8 4 5 5 6 5 1 12 46

India – – 4 1 4 6 7 7 29

Republic of Korea 3 2 – 4 1 3 7 9 29

Thailand 1 2 5 4 – 3 – 7 22

Taiwan Province of China 1 1 1 – 1 4 – 12 20

Malaysia 2 2 2 2 1 2 – 4 15

Indonesia – – 4 4 1 1 – 4 14

Russian Federation 3 1 3 1 1 2 – 1 12

Ukraine 2 1 1 1 – 1 2 2 10

Japan – 1 2 – – 2 – 4 9

Asia 19 12 26 23 16 29 15 62 202
 Share in total 49 57 60 70 64 64 52 72 63

Low and middle 33 18 39 30 22 35 29 65 271
income countries
 Share in total 85 86 91 91 88 78 100 76 84

Total 39 21 43 33 25 45 29 86 321

Source: EC, Annual report from the Commission to the European Parliament on the Community’s

Anti-dumping and Anti-subsidy Activities, 1996, 1998; EC, anti-dumping and anti-subsidy
statistics covering the first three months of 2000.

EU iron and steel, textiles, chemical and electronic industries are the most
active in utilising the anti-dumping scheme. Over 75 per cent of investigations were
initiated by these four industries during 1992-1999. The EU is the world’s largest
steel producer, accounting for 21 per cent of world production in 1998 (EC, 1999a).
The industry initiated 69 out of a total of 321 anti-dumping and anti-subsidy cases
during 1992-1999 (table 3). The textile industry followed closely with 60 cases initiated
during 1992-1999. The EU is the world’s largest importer and second largest exporter
of textiles and clothing products.

As the world’s largest producer of chemicals, pharmaceuticals and cosmetics,
the EU chemical industry initiated 58 anti-dumping investigations during 1992-1999.
The EU is also an important producer of electronic goods, accounting for about
26 per cent of world production in 1998 (EC, 1999b). During 1992-99, the EU
electronic industry initiated 56 anti-dumping and anti-subsidy cases (table 3).

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

136

II. CHINA AND THE ISSUE OF MARKET ECONOMY STATUS

In addition to the high frequency of EU anti-dumping investigations against
China, the non-market economy issue also makes anti-dumping loom in annual bilateral
trade talks between China and the EU. Up to April 1998, the EU anti-dumping
legislation categorised China as a non-market economy.

For the purposes of establishing normal prices (or home market prices,
appendix 1) in dumping investigations concerning China, information on domestic
prices and costs is considered unreliable because of the significant distorting effect of
state influence and control and the absence of meaningful market signals due to state
administration of prices. Therefore in these cases normal value is based on information
from companies in another market economy country, the analogue country.

The EU anti-dumping legislation specifies that an appropriate market economy
(an analogue country) shall be selected in a not unreasonable manner for comparison.
However, in practice, due to limited information available at the time of selection and
the time limits for anti-dumping investigations (15 months), analogue countries selected
for determining home market prices for China have ranged from lower income countries
like India to high income countries like Japan and Norway (table 4). For example, in
the case of coumarin, the US was selected as the analogue country for China because
it was the only market economy country in which it was possible to find a producer
willing to provide the needed information.

Table 3. EU anti-dumping and anti-subsidy cases:
investigations initiated by product sector, 1992-1999

Product 1992 1993 1994 1995 1996 1997 1998 1999
Sum

1992-99

Chemical and allied 10 5 3 4 – 8 – 28 58

Textiles and allied – 1 17 4 10 8 9 11 60

Wood and paper – – – 1 – 7 – – 8

Electronics 13 7 3 7 – 14 – 12 56

Other mechanical – 2 4 3 – 1 – 5 15
 engineering

Iron and steel 3 – 7 2 9 4 19 25 69

Other metal 5 5 3 5 1 1 – – 20

Other 8 1 6 7 5 2 1 5 35

Total 39 21 43 33 25 45 29 86 321

Source: EC, Annual report from the Commission to the European Parliament on the Community’s

Anti-dumping and Anti-subsidy Activities, 1996, 1998; EC, anti-dumping and anti-subsidy
statistics covering the first three months of 2000.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

137

As many of the analogue countries selected were at a higher stage of economic
development compared with China (table 4), the estimation of home market prices
was likely to be biased towards the finding of dumping. The labour costs in these
analogue countries tend to be higher than labour costs in China.

Since April 1998, individual companies in China have been given
an opportunity to prove that they operate in market economy conditions in accordance
with certain criteria (see appendix 2). This is to reflect the fact that as a result of
on-going reforms in China, individual companies are likely to be operating in market
economic conditions and therefore their prices and costs may be appropriate for the

Table 4. Analogue countries selected for the investigation of anti-dumping
cases against China, 1996-1998

Cases Year of initiation
Analogue countries

or areas used

Refractory chamottees 1993 USA

Coumarin 1994 USA

Powered activated carbon 1994 USA

Iron or steel tube or pipe fittings 1994 Thailand

Colour TV (review) 1995 Singapore

Glyphosphate 1995 Brazil

Footwear with textile uppers 1995 Indonesia

Footwear with leather or plastic uppers 1995 Indonesia

Ring binder mechanisms 1995 Malaysia

Cotton fabrics unbleached 1996 India

Briefcases and school bags 1996 Taiwan Province of China

Luggage and travel goods 1996 Taiwan Province of China

Handbags 1996 Indonesia

Stainless steel fasteners 1996 Taiwan Province of China

Ferro-silico manganese 1996 Brazil

Personal fax machines 1997 Republic of Korea

Cotton grey fabrics 1997 India

Unwrought unalloyed magnesium 1997 Norway

Thiourea dioxide 1997 Japan

Certain laser optical reading systems 1997 Malaysia

Steel stranded ropes and cables 1998 Norway

Source: EC, Annual Report From the Commission to the European Parliament on the Community’s

Anti-dumping and Anti-subsidy Activities, 1996, 1997 and 1998.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

138

calculation of normal prices. Indeed, market forces determine about 95 per cent of
industrial product prices, 90 per cent of retail prices, and 80 per cent of agricultural
and raw material prices in China (see the South China Morning Post, 17 June 1999).

If a Chinese company can prove that its export activity is not subject to state
interference, it can apply for individual treatment (for criteria, see appendix 3). When
granted individual treatment, the anti-dumping margin of the company concerned will
be established by comparing its own export prices and normal prices from the analogue
country. This is an option open to exporting producers who may not be able to meet
all the criteria for full market economy treatment. A full market economy treatment
is granted when a company can show that neither its domestic nor its export activities
are subject to state interference. While not granted individual treatment, a countrywide
dumping margin is normally calculated for all Chinese firms comparing analogue
country prices and importing prices in EU based on the information available.

To meet the deadline for anti-dumping investigations, the EC requests the
Chinese exporters concerned to complete a special claim form for market economy
status and return it to the EC within three weeks of the initiation of a proceeding. If
any information is missing in the completed claim form, or if it is returned late, the
claim is automatically rejected.

The success rate of Chinese firms in claiming market economy status has
been low. The amendment to EU anti-dumping legislation became effective on 1 July
1998. From July 1998 to October 1999, 27 Chinese companies claimed market
economy treatment, but only three were granted the treatment (table 5).

The most common reasons for refusal of market economy treatment were the
accounting and auditing standards. Other accounting issues were the valuation of
state assets transferred to the companies including land. For those companies with
foreign direct investment, the most common reason was prohibition of restriction on
domestic sales. Other reasons for refusal of market economy treatment include state
suppliers of raw materials, state influence in setting prices, barter trade and majority
state ownership.

In these investigations, different Chinese companies failed to meet different
criteria of market economy status. In some cases, such as the investigation concerning
quarto plates, it was evident that, as a group, the companies that applied for market
economy status could in fact meet all the relevant criteria (EC, 2000a).

While the use of Chinese firm’s prices tends to lead to under-estimated
dumping margins, the non-market economy way of calculation tends to lead to
over-estimated dumping margins for many Chinese firms. The difference between the
two ways of calculation could be dramatic. For example, in the case of footwear with
leather or plastic uppers, individual treatment was granted to one exporter. This
resulted in zero anti-dumping duty for the particular exporter while a variable duty to
ensure a minimum price of ECU 5.7 per pair was levied on all other exporters. In the
case of handbags, two companies were granted individual treatment. This resulted in

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

139

Table 5. Market economy status in anti-dumping investigations
concerning China

Number of Number of
Cases market economy claims Reasons for refusal of market economy status

claims accepted

3 1 • No audited accounts provided

• State holds directly or indirectly 2/3 majority of shares

• One company not an exporter

• Suppliers controlled by the state

3 0 • No audited accounts provided

• Financial situation distorted as a result of improper
valuation of assets transferred to the company from
the state

• State interference in setting salaries and through
particular tax rebate

TV tubes 1 0 • No audited accounts

• Majority of suppliers controlled by the state

• No export licence

Coke 80+ 1 0 • Unreliable accounts not prepared in line with
international accounting standards

CD boxes 3 2 • Domestic sales prohibited

• No legal status in China

• No individual company accounts available

Quarto plates 6 0 • All companies fully or partially owned by the state

• Agreements to purchase raw materials from state
owned suppliers

• Only nominal fees paid for land-use rights

• Barter trade practised

Hair brushes 2 0 • No domestic sales allowed

Glycine 6 0 • Three of the claimants are not exporting producers of
the product concerned

• Related companies failed to claim market economy
treatment

• Incomplete financial statements

• Restrictions on domestic sales

2 0 • Restrictions on domestic sales

• Companies follow pricing law and consequently sell at
loss making prices in China

TOTAL 27 3

Source: EC, “Proposal for Council Regulation: amending Regulation (EC) No. 384/96 on protection
against dumped imports from countries not members of the European Community”, Brussels,
15 June 2000

Yellow
phosphorus

Malleable
cast iron
fittings

Electronic
weighing
scales

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

140

0 per cent duty for one company and 7.7 per cent duty for the other, while the rest of
the exporters were levied 38 per cent duties.

Unfortunately, it is not yet possible to investigate the difference between
anti-dumping margins for firms with and without market economy status. For the
three Chinese firms that were granted market economy status, their cases (CD boxes
and yellow phosphorus) were terminated without definitive measures imposed.

III. THE EFFECTS OF ANTI-DUMPING ON
CHINESE EXPORTS TO EU

To understand the effects of anti-dumping measures on trade, bilateral trade
statistics of the products subject to definitive anti-dumping measures are analysed in
this study. On the EU current anti-dumping and anti-subsidy list as of June 2000,
49 out of a total of 330 cases were against China4. These cases consisted of:

• 11 cases with definitive measures imposed before 1995;
• 21 cases with definitive measures imposed during 1995-19985;
• 1 case with definitive measures imposed in 1999;
• 10 new cases under investigation with 5 provisional duties imposed;

and
• 6 cases initiated since late 1999 terminated without any definitive

measures.

Subject to available information and data, this study is only able to look at
the trade effect of the new measures imposed during 1995-98. The analysis reveals
that anti-dumping measures are generally very trade restrictive. Coincident to the
imposition of anti-dumping duties, bilateral trade flows typically reverse their trend
of growth from upward to downward. For example, EU initiated an anti-dumping
investigation on imports of footwear with textile uppers from China in 1995. Following
the investigation, a provisional duty of 94.1 per cent was levied between February
and October of 1997. From November 1997, a definitive duty of 49.2 per cent was
imposed. Before the imposition of anti-dumping duties, Chinese exports of footwear
with textile uppers to the EU had increased from US$171 million to US$178 million.
Coincident to the levy of the anti-dumping duties, Chinese exports of the products
dropped from US$178 million in 1996 to US$95 million in 1997 and US$90 million
in 1998 (table 6).

4 All 49 cases were anti-dumping cases (no anti-subsidy cases).

5 These cases exclude those definitive measures that resulted from reviews of definitive measures
imposed before 1995, unless the review led to increased duty or more restrictive measures.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

141

Table 6. Definitive measures and bilateral trade flows 1995-1998

(Million US Dollars)

Fall in Provisional Definitive
Cases 1995 1996 1997 1998 bilateral measures measures

trade flows

Textile, clothing
 and footwear

Footwear with 171.0 178.1 95.1 90.4 1996-98: Feb. 97: Nov. 97:
 textile uppers 87.7 94.1 per cent 49.2 per cent

Footwear with leather 263.8 360.9 396.2 312.7 1997-98: none Feb. 98:
 or plastic uppers 83.5 0 per cent

or variable
duty for

minimum
price of ECU
5.7 per pair

Electronics

Colour TV 67.7 97.5 39.9 38.2 1997-98: Nov. 98:
1.7 44.6 per cent

Microwave oven 35.9 36.0 48.6 77.5 0.0 July 95 Jan. 96:
12.1 per cent

Personal fax machines 14.5 16.6 52.7 39.9 1997-98: Nov. 97 Apr. 98: 21.2-
12.8 51.6 per cent

Metals

Unwrought unalloyed 37.4 28.7 53.1 51.0 1997-98: May 98: Nov. 98:
 magnesium 2.1 variable duty variable duty

for minimum for minimum
price of ECU price of ECU

2,797 per 2,622 per
ton ton

Silicon metal 16.5 27.6 37.1 27.8 1997-98: Dec. 97:
9.3 49 per cent

Ferro-silico-manganese 63.1 41.1 27.9 1.6 1996-98: Sep. 97: Mar. 98: ECU
39.5 19.6 per cent 58.3 per ton

Stainless steel fasteners* 120.5 88.1 75.6 90.6 0.0 Sep. 97: 16.2- Feb. 98: 13.6-
75.7 per cent 74.7 per cent

Iron or steel tube or 7.5 10.5 14.9 14.3 0.0 Oct. 95 Apr. 96:
 pipe fittings 58.6 per cent

Other mechanical
 engineering

Ring binder mechanisms 3.0 3.5 8.4 11.6 0.0 July 96: Jan. 97: 32.5-
35.4 per cent 39.4 per cent

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

142

Table 6. (continued)

(Million US Dollars)

Fall in Provisional Definitive
Cases 1995 1996 1997 1998 bilateral measures measures

trade flows

Bicycle parts 37.2 51.8 67.2 89.7 0.0 Jan. 97:
30.6 per cent
exemptions
granted to
EU bicycle
assemblers

Chemicals

Artificial corumdum 14.8 12.3 11.4 11.6 1996-97: Oct. 97: ECU
 0.7 204 per ton

Refractory chamottees 0.7 0.0 0.0 0.1 1995-97: July 95 Jan. 96:
0.7 variable duty

for minimum
price of ECU

75 per ton

Coumarin 4.4 1.0 0.6 0.7 1995-97: Oct. 95 Apr. 96: ECU
3.8 3,479 per

ton

Glyphosate 8.5 4.9 2.4 0.8 1996-98: Sep. 97: Feb. 98:
4.1 21.1 per cent 48 per cent

Powered activated 10.7 14.5 12.3 14.1 0.0 Aug. 95 Jun. 96: ECU
 carbon* 323 per ton

Peroxodisulphates 2.5 0.9 0.9 1.1 1995-97: 95 Jan. 96:
1.6 83.3 per cent

Misc. manufactured
products

Handbags 88.8 87.6 85.2 81.0 1996-98: Feb. 97: Aug. 97:
6.6 0-39.2 per cent 0-58.3 per cent

Pocket lighter 21.1 19.4 11.3 10.2 1995-98: May 95: ECU
10.9 0.065 per

lighter

Polyolefin sacks and bags 21.8 22.8 20.2 12.5 1996-98: Oct. 97:
10.3 102.4 per cent

Total 275.3

Source: China Customs Statistics Yearbook, 1995, 1996, 1997, 1998; EC, list of anti-dumping and
anti-subsidy measures, europa.eu.int/comm/trad, accessed 19 June 2000; EC, Annual Report
From the Commission to the European Parliament on the Community’s Anti-dumping and

Anti-subsidy Activities, 1996, 1997, and 1998; and EC, Official Journals, various issues.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

143

Out of the 21 cases with definitive measures imposed between 1995-1998
(table 6):

• 15 cases showed a fall in bilateral trade flows coincident to the
imposition of duties.

• In four cases, bilateral trade flows continued to rise (in one of the
cases, bicycle parts, this was due to exemptions from duties for EU
bicycle assemblers). Past experience shows that, when measures are
considered as insufficient, subsequent reviews are lodged that often
lead to more restrictive measures.

• In two of the cases, the pattern of change in bilateral trade flows was
not clear. In one case, the bilateral trade flow fell with a time lag.
In the other case, the bilateral trade flow fluctuated.

As bilateral trade flows generally tend to fall following the imposition
of anti-dumping duties, the notion of the percentage of trade volume subject to
anti-dumping measures almost certainly tends to under-estimate the effects of
anti-dumping on trade. An appropriate estimation of the effects of anti-dumping
duties on trade would be to investigate how the trade flow of the products concerned
changes following the imposition of anti-dumping duties. Ideally, the impact can be
measured by comparing the actual bilateral trade level with the level it would have
grown to without the imposition of the duties. Such an exercise requires the simulation
of the growth trends of trade flows. However, before conducting such an exercise, it
is useful to calculate the actual fall in bilateral trade flows coincident to the imposition
of duties. While omitting the growing trend in trade flows in many cases, the
calculation can provide a lower-boundary estimation on how anti-dumping duties affect
bilateral trade flows of the products concerned.

In this study, the fall in bilateral trade flows coincident with the imposition
of anti-dumping duties is calculated based on Chinese customs data. The calculation
results show that the fall in bilateral trade flows coincident to the imposition of
definitive measures between 1995-98 amounted to US$275 million6 (table 6). To
obtain a sense of the relative size of this number, it is compared with the change in
total Chinese exports to EU between 1995-1998. Between 1995-1998, total Chinese
exports to EU increased by US$9,051 million. The fall in Chinese exports to EU
coincident to the imposition of definitive anti-dumping duties between 1995-1998
amount to 3 per cent of the total increase in Chinese exports to EU.

As discussed above, this calculation tends to under-estimate the effects of
anti-dumping duties on trade as it is based on the actual fall in bilateral trade flows
without taking into account the growing trends before the imposition of duties.
However, this calculation at least indicates that without the imposition of the definitive

6 The falls in bilateral trade flows in the two cases where trade flows exhibited an unclear pattern of
change are counted as zero.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

144

duties between 1995-1998, the increase in Chinese exports to EU would have been
more than 3 per cent higher.

It may be argued that these falls in bilateral trade flows have been caused by
other factors. During the period covered in this study (1995-1998), the Asian financial
and economic crisis has indeed been identified as the major factor that led to a modest
slackening of the export performance of China. However, statistics also show that,
while Chinese exports to Asian economies declined during the crisis, Chinese firms
diversified their exports to the EU and US markets. As a result, Chinese exports to
EU and US continued to rise during the Asian crisis.

Even though the 21 cases investigated above are only part of the 49 cases on
the EUs list of anti-dumping cases against China, they have shown that, from the
Chinese perspective, the effects of anti-dumping measures on trade can be much more
significant than from EU’s perspective.

IV. CONCLUSION

A close investigation of EU anti-dumping cases against China reveals that
three issues are important in relation to the impact of anti-dumping measures on
trade. First, the calculation of dumping margins is a challenging task. Although great
efforts have been devoted to make anti-dumping investigation a fair process, the scheme
suffers from imperfect information that is highly likely to lead to biased rulings.
In particular, the non-market economy way of calculating dumping margins for China
is a practice that has replaced one set of bias (under-estimation) with another
(over-estimation).

Second, the high rates of termination due to withdrawal of complaints also
poses the question whether the scheme tends to be used by industries to fight against
fair competition as opposed to unfair competition. Investigations and provisional
duties levied can be highly disruptive to exporting firms even if eventually no definitive
measures are imposed.

Third, as anti-dumping measures tend to significantly change bilateral trade
flows, the percentage of imports subject to anti-dumping measures is not a good
indicator of the effects of anti-dumping duties on trade. A more appropriate measure
of the impact of anti-dumping on trade is to estimate the extent that anti-dumping
duties affect bilateral trade flows. In this study, the fall in bilateral trade flows
coincident to the imposition of 21 definitive duties was calculated. The results show
that the rise in Chinese exports to EU would have been more than 3 per cent higher
without the imposition of the duties in 1995-1998. The actual effects of anti-dumping
measures on bilateral trade flows should be much bigger, taking into account the
effects of all 49 cases against China and the upward trend of the trade flows for most
products before the imposition of the duties. Thus, from the perspective of developing
country exporters, the impact of the anti-dumping regime on trade can be much more
dramatic than from the perspective of developed country importers.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

145

REFERENCES

EC, 1999a. Trade in goods: the steel sector, europa.eu.int/comm/trad/goods, accessed 22 May 2000.

, 1999b. Trade in goods: the electronic sector, europa.eu.int/comm/trad/goods, accessed
22 May 2000.

, 2000a. Proposal for Council Regulation: amending Regulation (EC) No. 384/96 on protection
against dumped imports from countries not members of the European Community, Brussels.

, 2000b. Trade Policy Instruments, europa.eu.int/comm/trade/policy, accessed 22 May 2000.

Finger, J.M., ed. 1993. Anti-dumping: how it works and who gets hurt, Studies in International Trade
Policy (Ann Arbor, University of Michigan Press).

Jones, K.A., 1994. Export Restraint and the New Protectionism: The Political Economy of Discriminatory
Trade Restrictions (Ann Arbor, University of Michigan Press).

Krueger, A., 1995. American Trade Policy: Tragedy in the Making (Washington, D.C., AEI Press).

Lahiri, S., and J. Sheen, 1990. “On optimal dumping”, The Economic Journal, 100 (Conference 1990),
pp. 127-136.

Robert, B., and L. Robert, 1991. Down in the Dumps (Washington, D.C., Brookings Institution).

Rugman, A.M., and A.D.M. Anderson, 1987. Administered Protection in America (London, Croom Helm).

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

146

Appendix 1. EU anti-dumping and anti-subsidy schemea

EU’s rules to deal with dumping date back to the organization’s earliest
days. They are targeted at dumped imports that cause significant injury to EU
producers. The first anti-dumping and anti-subsidy legislation of EU was enacted
in 1968 and has been subsequently modified several times. A new set of rules
governing the anti-dumping scheme came into force in 1995 when WTO was
established. The new set of rules (updated in 1996) was based on measures
agreed under WTO.

According to the new rules, anti-dumping duties can be levied if the
following conditions are met:

• a finding of dumping: the export price at which the product is sold
on the EU market is shown to be lower than the price on the
producer’s home market;

• a material injury to EU industry: the imports have caused or threaten
to cause damage to a substantial part of the industry within the EU,
such as loss of market share, reduced prices for producers and resulting
pressure on production, sales, profits, productivity etc.;

• the interests of EU: the costs for EU of taking anti-dumping measures
must not be disproportionate to the benefits.

When an industry in EU considers that dumped imports from non-EU
countries are causing it material injuries, it may submit a complaint to the EC,
either directly or through its national government. The EC then has 45 days to
examine the complaint, consult the member states and decide whether or not
there is enough evidence to merit a formal investigation. The case will be
rejected if there is not enough evidence or if the complainants do not represent
at least 25 per cent of the total EU production of the product in question.

Once a case is accepted, the EC will conduct a formal investigation within
15 months. The investigation covers whether or not dumping is taking place,
which can be a complex calculation, and also whether dumped imports are causing
material injuries to EU industry. Measures may also be imposed if imports are
hindering the establishment of a new industry within EU or there is a clear and
imminent threat of material injury.

Anti-dumping measures will only take place if they are shown to be in the
broader EU interest. Producers, importers, users and consumers are able to
present their views.

If the investigation confirms the existence of injurious dumping and if the
Community interest test is positive, the EC may, after consulting with member
states, impose provisional duties. The duties levied are within the dumping

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

147

margin, the difference between the price on the home market (the normal price)
and the price charged on the EU market (the export price). The provisional
duties may last for six to nine months.

Subsequently, the EC responds to comments by interested parties and
discloses information underlying its conclusions. If the initial findings are
confirmed after disclosures and verifications, the EC will propose the imposition
of definitive duties to the EU Council of Ministers. In the case of coal and steel
products, the EC can impose definitive measures itself after consultation with
Member States. Definitive duties are valid for five years before they expire.

If the initial findings are not confirmed or dumping is not evident, the
proceedings will be terminated without the adoption of any definitive measures.

A regulation imposing anti-dumping duties may be challenged in the
European Court of First Instance, and the WTO dispute settlement procedure
may be used to settle disputes between WTO signatories.

Source: EC, “Trade Policy Instruments”, europa.edu.int/comm/trade/policy, accessed 22 May 2000.
a EU also takes action against subsidies given by exporting country Governments since
they help exporters to reduce production costs and cut the prices of their exports unfairly.
Again, WTO agreements allow member countries to adopt anti-subsidy measures. The
WTO Agreement on Subsidies and Countervailing Measures disciplines the use of subsidies
and regulates the actions countries can take to counter the effects of subsidies. Available
statistics on anti-dumping and anti-subsidy are often mixed together.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

148

Appendix 2. Criteria to determine whether or not a company operates
in market economy conditions

• Decisions of firms are taken without significant state interference
and are made in response to market signals;

• Accounts must be independently audited in line with international
accounting standards;

• Production costs and the financial situation of the company is not
affected by distortions carried over from the former state-led economic
system, barter trade or compensation of debts;

• Companies are subject to bankruptcy and property laws; and
• Exchange rate conversations are carried out at market rates.

Source: EC, ‘Proposal for Council Regulation: amending Regulation (EC) No. 384/96 on protection
against dumped imports from countries not members of the European Community’,
Brussels, 15 June 2000.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

149

Appendix 3. Criteria for individual treatment
(revised version of the year 2000)

If the following criteria are met, a Chinese company can be granted
individual treatment that allows anti-dumping margins to be calculated according
to its own export prices and normal prices in the analogue country.

Old criteria applied before the year 2000:

• The majority of the shares should belong to genuinely private
companies and no state officials should appear on the board or in
a key management position; the fact that a foreign investor controls
the company concerned will be considered a relevant indication of
independence.

• The land on which the facilities of the company are built should be
rented from the state at conditions comparable to those in a market
economy country or purchased (e.g. proper contractual lease).

• The company should have the right to hire and dismiss employees
and the right to fix salaries.

• The company should have full control over its supply of raw materials
and inputs in general.

• The supply of utilities should be guaranteed on the basis of proper
contractual terms.

• Proof is given that profit can be exported and capital invested can be
repatriated (only in the case of foreign investment, e.g. joint venture).

• The export prices should be determined freely; the fact that export
sales are made to a related party located outside the country in question
will be a decisive factor.

• Freedom to carry out business activities should be guaranteed, in
particular in respect of the following: there should be no restrictions
on selling on the domestic market; the right to do business cannot be
withdrawn outside proper contractual terms; and quantities produced
for export should be determined freely by the company in accordance
with the traditional demand of its export markets.

New criteria following a review in the year 2000:

• Exporters are free to repatriate capital and profits (applicable to wholly
foreign owned firms or joint ventures).

• Export prices and quantities, and conditions and terms of sale are
freely determined, and the majority of the shares belong to genuinely

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

150

private companies. State officials appearing on the board or in key
management positions should be in a clear minority. The presumption
is that a state-controlled company cannot guarantee its independence
from state interference, and the burden rests with the exporter to
prove otherwise.

• Exchange rate conversations are carried out at the market rate.
• State interference is not such as to permit circumvention of measures

if exporters are given different rates of duty.

Source: EC, “Proposal for Council Regulation: amending Regulation (EC) No. 384/96 on protection
against dumped imports from countries not members of the European Community”,
Brussels, 15 June 2000.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

151

REJUVENATING BANK FINANCE FOR DEVELOPMENT
IN ASIA AND THE PACIFIC

United Nations Publication, ST/ESCAP/2206
Sales # E.02.II.F.57, ISBN: 92-1-120121-7

pp. viii and 207

The heads of Governments at the United Nations Millennium Summit held in
September 2000 adopted the United Nations Millennium Declaration, urging countries
to work towards detailed development goals that include poverty eradication and human
development. The International Conference on Financing for Development held at
Monterrey, Mexico in March 2002 underscored the fundamental reality that in order
to achieve these goals the need for mobilizing domestic financial resources in addition
to international resources was paramount.

In the ESCAP region, the banking sector remains the primary source of
domestic resources for private sector development with debt markets for the private
sector in their infancy. However, the operations of the banking system in many
countries in the region remain fragile owing to a variety of factors such as a low
capital base, excessive government intervention, poor regulations, ineffective
supervision and insufficient risk-management skills. Fragile banking systems not
only misallocate resources, but are also prone to periodic crises, putting savers’ funds
at risk with serious consequences for economic growth. In several countries in the
region, five years after the Asian financial crisis banks are still suffering from an
overhang of non-performing loans. Even though there has been considerable progress
region-wide with regard to banking sector restructuring, a number of outstanding
issues remain to be tackled to rejuvenate banking as one of the main instruments in
economic development.

Against that background, this volume provides an overview of domestic
resource mobilization for development in Asia and the Pacific. It also reviews country
cases in the banking sector and in the related field of microfinance in order to
disseminate a range of experiences and lessons for guiding policy in the future. Country
studies on the banking sector include China, India and Thailand, while those on
microfinance cover Bangladesh, the Philippines and the Republic of Korea. Policy
makers in the region should find the case studies in both fields useful for devising
long-term strategies to rejuvenate their banking systems.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

153

PROTECTING MARGINALIZED GROUPS DURING ECONOMIC
DOWNTURNS: LESSONS FROM THE ASIAN EXPERIENCE

by
United Nations Publications, ST/ESCAP/2221

Sales # E.03.II.F.2, ISBN: 92-1-120137-3
pp. i and 138

Following the 1997 economic crisis, Governments in East and South-East
Asia expanded several existing employment/income-generating/protecting programmes.
This strategy was adopted as the affected countries lacked the automatic stabilizers or
universal social insurance programmes which could be used to benefit those who had
lost their jobs or other sources of income during the crisis. This timely ESCAP
publication attempts to evaluate the effectiveness of these programmes in benefiting
the target groups. Lessons learned during the evaluation are used to outline an Asian
Social Protection Framework which can be used, among other things, to reassure
society that the needs of ordinary men and women will not be forgotten during any
future economic downturns.

The genre of the programmes evaluated essentially revolves around the public
works and microcredit programmes in Indonesia and Thailand and the Unemployment
Insurance and the Small and Medium Enterprise credit programme in the Republic of
Korea. Beneficiaries of the programmes, as well as relevant implementing agencies,
were approached to provide information on the impact of the programmes on income
and employment generation. Focus group interviews with the non-beneficiaries who
were eligible, but did not join the programmes, were conducted to identify the reasons
for their non-participation. The data collected and other relevant information have
been analysed and the results obtained were then put before a group of senior policy
makers from selected Asian countries to ascertain their views. The group recommended
that the lessons learned from the study could be used to identify the elements of an
Asia Social Protection Framework package capable of protecting persons associated
with the formal, informal and self-employed sectors against income/employment shocks
arising out of economic restructuring, downsizing or downturn.

In the light of their recommendations an Asian Social Protection Framework
could encompass the following elements:

(1) Implementation of macroeconomic and other policies that promote
broad-based economic growth

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

154

(2) Recognition of the Government’s responsibility and leadership as the
‘social protection provider’ of last resort; hence the need to create
a comprehensive social safety system with the active cooperation
and participation of the local community

(3) Recognition of the existence of a large self-employed and informal
sector and thus the inherent limitations of contributory social insurance
schemes and the need for targeted schemes such as rural public works
programmes, and strengthening of the informal sector consistent with
the commitments enshrined in the Copenhagen Declaration and
Programme of Action

(4) In the formal sector, recognition of the need to develop a comprehensive
contributory scheme (funded by employers and workers) to provide
for social insurance as well as unemployment insurance

(5) Explicit provision of expenditure on social protection in the budgetary/
fiscal framework of the Governments

(6) Effective collaboration between the Government, civil society and
the private sector in designing social safety nets

(7) Harnessing of family ties, human contacts, community self-help and
‘other’ philanthropic activities to build “private safety nets”

Such a framework, while undoubtedly ambitious, does provide a basis to
enable Governments in the region to look at the full gamut of social protection issues.
It also highlights the policy trade-offs involved in their resolution, the opportunity
costs of overemphasizing one or other objective and the clear need to bring these
issues to the forefront of public debate. Without appropriate pressure from public
opinion, social protection issues are unlikely to attract the needed attention of
Governments in the region. This publication performs a useful service in bringing the
complex issues of social protection to the attention of a wider audience.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

SUBSCRIPTION FORM

(Please type or print)

NAME: ___

POSITION: ___

ORGANIZATION: ___

ADDRESS: ___

COUNTRY: ______________________ POST-CODE: ____________

TELEPHONE: ____________________ FACSIMILE: ___________ E-MAIL: ____________

--

SUBSCRIPTION RATES FOR ASIA-PACIFIC DEVELOPMENT JOURNAL (2 ISSUES PER YEAR)

❏ 1 year $US 35.00

❏ 3 years $US 90.00

Please mail this form together with your subscription fee in US dollars to:

Chief, Conference and General Services Section
Division of Administration
Economic and Social Commission for Asia and the Pacific (ESCAP)
United Nations Building, Rajadamnern Avenue
Bangkok 10200, Thailand

✁ --

This publication may be obtained from bookstores and distributors throughout the world.
Please consult your bookstore or write to any of the following:

Sales Section Tel.: (212) 963-8302
Room DC2-0853 Fax: (212) 963-4116
United Nations Secretariat Telex: 422311 UN UI
New York, NY 10017
United States of America

Sales Section Tel.: (41) (22) 917-1234
United Nations Office at Geneva Fax: (41) (22) 917-0123
Palais des Nations Telex: 23711 ONU CH
CH-1211 Geneva 10
Switzerland

Chief, Conference and General Services Section
Division of Administration
Economic and Social Commission for Asia and the Pacific (ESCAP) Tel.: (662) 288-1234
United Nations Building, Rajadamnern Avenue Fax: (662) 288-1000
Bangkok 10200, Thailand Telex: 82392 ESCAP TH

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

READERSHIP SURVEY

The Development Research and Policy Analysis Division of ESCAP is
undertaking an evaluation of the publication: Asia-Pacific Development Journal, with
a view to improving the usefulness of future publications to our readers. We would
appreciate it if you could complete this questionnaire and return it, at your earliest
convenience, to

Director
Development Research and Policy Analysis Division
ESCAP, United Nations Building
Rajadamnern Avenue
Bangkok 10200, THAILAND

QUESTIONNAIRE

Rating for quality and Excellent Very Average Poor
usefulness (please circle) good

1. Please indicate your assessment of the quality of the publication in terms of:

– presentation/format 4 3 2 1
– readability 4 3 2 1
– timeliness of information 4 3 2 1
– coverage of subject matter 4 3 2 1
– analytical rigour 4 3 2 1
– overall quality 4 3 2 1

2. How useful is the publication to your work?

– provision of information 4 3 2 1
– clarification of issues 4 3 2 1
– its findings 4 3 2 1
– policy suggestions 4 3 2 1
– overall usefulness 4 3 2 1

3. Please give examples of how this publication has contributed to your work.

...

...

...

...

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

4. Suggestions for improving the publication:

..

..

..

..

5. Your background information, please:

Name: ...

Title/position: ..

Institution: ..

Office address: ...

..

Please use additional sheets of paper, if required, to answer the questions.

Thank you for your kind cooperation in completing this questionnaire.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

Instructions to contributors

1. MANUSCRIPTS

Authors are requested to submit two copies of their manuscripts in English. Contributors
should indicate in their covering letter to the Editorial Board that the material has not been previously
published or submitted for publication elsewhere. The length of manuscripts should not normally exceed
25-30 double-spaced A4-size pages. Manuscripts are accepted subject to editorial revision.

The manuscripts should be typed, double-spaced, on one side of white A4 paper. Since all manuscripts
will be refereed by professionals in the field, the name(s) of the author(s), institutional affiliation(s) and other
identifying information should be placed on the title page only, in order to preserve anonymity.

The title page should contain the following: (a) title; (b) name(s) of the author(s); (c) institutional
affiliation(s); and (d) complete mailing address, telephone number and facsimile number of the author, or of
the primary author in the case of joint authors. The second page should contain the title, the name(s) of the
author(s) and an abstract of approximately 150 words. Acknowledgements (if any) should appear after the
abstract.

Once a manuscript is accepted for publication, the author(s) should submit a copy of the manuscript
on a computer diskette labelled with the title of the article, the name(s) of the author(s) and the word processing
software used. The preferred word processing software is MSWord.

2. FOOTNOTES AND QUOTATIONS

Footnotes, if any, should be numbered consecutively with superscript arabic numerals. They should
be typed single-spaced and should be placed at the foot of each page. Footnotes should not be used solely for
citing references.

Quotations should be double-spaced. A copy of the page(s) of the original source of the quotation,
as well as copy of the cover page of that source, should be provided.

3. TABLES

All tables should be numbered consecutively with arabic numerals. Each table should be typed
double-spaced on a separate page and should follow the list of references. There should be a clear indication
in the text where the table should be inserted. Full source(s) should appear below the table, followed by notes,
if any, in lower-case letters.

4. FIGURES

All figures should be provided as camera-ready copy and numbered consecutively. Figures should
be planned to fit the proportions of the printed page. There should be a clear indication in the text where
each figure should be inserted. Full source(s) should be provided below each figure.

5. REFERENCES

Authors should ensure that there is a complete reference for every citation in the text. References
in the text should follow the author-date format followed, if necessary, by page numbers, for example, Becker
(1964: 13-24). List only those references that are actually cited in the text or footnotes. References, listed
alphabetically, should be typed double-spaced on a separate page in the following style:

Ahmed, E. and N. Stern, 1983. “Effective taxes and tax reform in India”, Discussion Paper 25, University of
Warwick.

Desai, Padma, ed., 1883. Marxism, Central Planning, and the Soviet Economy (Cambridge, MA, MIT Press).
Krueger, Alan B. and Lawrence H. Summers, 1987. “Reflections on the inter-industry wage structure”, in

Kevin Lang and Jonathan S. Leonard, eds., Unemployment and the Structure of Labour Markets
(London, Basil Blackwell).

Sadorsky, P., 1994. “The behaviour of U.S. tariff rates: comment”, American Economic Review, vol. 84,
No. 4, September, pp. 1097-1103.

Terrones, M., 1987. “Macroeconomic policy cycle under alternative electoral structures: a signalling approach”,
unpublished.

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

Printed in Bangkok United Nations publication
February 2003 – 1,380 Sales No. E.02.II.F.72

Copyright  United Nations 2002
ISBN: 92-1-120147-0
ISSN: 1020-1246
ST/ESCAP/2231

Asia-Pacific Development Journal Vol. 9, No. 2, December 2002

IN THIS ISSUE:

A note from the Editor

Exchange rate policy of Bangladesh:
not floating does not mean sinking

Leading indicators for monitoring the
stability of asset and financial markets
in Asia and the Pacific

Banking sector reforms in India
and China: does India’s
experience offer lessons
for China’s future reform
agenda?

Stock price behaviour in India
since liberalization

Economic reforms, energy
consumption changes and CO2
emissions in India:
a quantitative analysis

Research Note

An analysis of EU anti-dumping
cases against China

Book Reviews

Rejuvenating bank finance for
development in Asia and the Pacific

Protecting marginalized groups
during economic downturns:
lessons from the Asian experience

