

ASEAN ECONOMIC BULLETIN

Volume 21 Number 3

December 2004

Contents

Articles

- The European Market for ASEAN Agricultural Exports:
Estimates of Income and Price Elasticities
JYRKI NIEMI 261
- Foreign Direct Investment, Economic Growth, and
Financial Sector Development: A Comparative Analysis
CHEE-KEONG CHOONG, ZULKORNAIN YUSOP, and SIEW-CHOO SOO 278
- Assessing Indonesia's Sustainable Development: Long-Run Trend,
Impact of the Crisis, and Adjustment during the Recovery Period
ARMIDA SALSIAH ALISJAHBANA and ARIEF ANSHORY YUSUF 290
- The Impact of Corporate Governance Practices on Firms' Financial Performance:
Evidence from Malaysian Companies
ALLAN CHANG AIK LENG 308
- The Determinants of Innovation in the Malaysian Manufacturing Sector:
An Econometric Analysis at the Firm Level
CASSEY LEE 319
- Book Reviews*
Whither Free Trade Agreements? Proliferation, Evaluation and Multilateralization,
edited by Jiro Okamoto.
Reviewed by Rahul Sen 330

<i>Beyond Late Development: Taiwan's Upgrading Policies,</i> by Alice H. Amsden and Wan-wen Chu. Reviewed by Kim Ong-Giger	331
<i>The Future of Foreign Investment in Southeast Asia,</i> edited by Nick J. Freeman and Frank L. Bartels. Reviewed by Renuka Mahadevan	333
<i>The Economic Development of Southeast Asia, vols. I to IV,</i> edited by Hal Hill. Reviewed by Linda Low	334
<i>Autonomy and Disintegration in Indonesia,</i> edited by Damien Kingsbury and Harry Aveling. Reviewed by Anthony L. Smith	336
<i>East Asia Integrates: A Trade Policy Agenda for Shared Growth,</i> edited by Kathie Krumm and Homi Kharas. Reviewed by Agnes Koh	338

ASEAN Economic Bulletin

Editorial Committee

Chairperson

K. Kesavapany

Co-editors

Nick J. Freeman Denis Hew Sakulrat Montreevat Rahul Sen

Book Review Editor

Lee Poh Onn

Assistant Editors

Mohammad Shahidul Islam

Production Editor

Rahilah Yusuf

International Advisory Committee

Florian A. Albuero
Professor of Economics,
School of Economics,
University of the Philippines, Diliman

Mohamed Ariff
Executive Director,
Malaysian Institute of Economic Research

Hal Hill
H. W. Arndt Professor of
Southeast Asian Economics,
Research School of Pacific and Asian Studies,
Asia Pacific School of Economics
and Management,
The Australian National University

Rolf J. Langhammer
Vice-President and
Head of Research Department
Kiel Institute of World Economics,
Germany

Peter Petri
Dean, Graduate School of International
Economics and Finance,
Brandeis University, USA

Hadi Soesastro
Executive Director,
Centre for Strategic and
International Studies, Indonesia

Chalongphob Sussangkarn
President, Thailand Development
Research Institute

Tan Kong Yam
Head, Department of Business Policy,
Faculty of Business Administration,
National University of Singapore

Shujiro Urata
Professor of Economics,
School of Social Sciences,
Associate Dean of Academic Affairs,
Waseda University, Japan

John Wong
Research Director,
East Asian Institute,
National University of Singapore

Woo Wing Thy
Department of Economics,
University of California, Davis, USA

MICHAEL LEIFER

Memorial Prize

for the best article published in

- ***ASEAN Economic Bulletin***
- ***Contemporary Southeast Asia***
- ***Sojourn: Social Issues in Southeast Asia***

The Michael Leifer Memorial Prize is awarded by the Institute of Southeast Asian Studies (ISEAS) in memory of the late Michael Leifer (1933–2001), Professor Emeritus in International Relations at the London School of Economics and Political Science and the founding Director of the School's Asia Research Centre.

Professor Leifer has rightly been described as the doyen of Southeast Asian Studies. He wrote and edited over 20 books and published over 150 scholarly articles on the international relations and domestic politics of Southeast Asia. His analysis of contemporary regional developments reached a worldwide audience through his regular broadcasts over the BBC. At the LSE he nurtured a generation of Southeast Asianists from all over the world, most significantly from Southeast Asia itself. Many of them became prominent in academe, think-tanks, media and government. His encyclopaedic knowledge of the region was masterfully displayed in his *Dictionary of the Modern Politics of Southeast Asia*, which has gone through three editions. During one of his sojourns at ISEAS he brought his editorial skills to bear on the speedy publication of David Marshall's *Letters from Mao's China*. Professor Leifer's last book, *Singapore's Foreign Policy: Coping with Vulnerabilities*, remains an unrivalled study on Singapore, the place that was his first steppingstone in a lifetime of academic journeying into Southeast Asian Studies.

Professor Leifer first visited Singapore in 1963 as a young lecturer from the University of Adelaide. During a professional life spanning nearly 40 years he paid numerous visits to Singapore where his considered views and analysis were much sought after by academics, the media and policy-makers alike. Appointed Senior Professorial Fellow at ISEAS between 1995 and 1997, he made many valuable contributions to the work of the Institute. He also served on the international advisory committee for *Contemporary Southeast Asia*, a major journal of ISEAS.

In recognition of Professor Leifer's valuable contributions to scholarship in Southeast Asian Studies and the unstinting encouragement he gave to aspiring young scholars in the field, ISEAS is instituting the Michael Leifer Memorial Prize. An award of S\$3,000 will be given biennially for the best article published in one of ISEAS' three journals namely, the *ASEAN Economic Bulletin*, *Contemporary Southeast Asia* and *Sojourn: Social Issues in Southeast Asia*. A Prize Committee, made up of the editors of the three journals, eminent scholars, and the Director of ISEAS, will be tasked with selecting the article on the basis of its analytical rigour, conceptual clarity and soundness, and general contribution to Southeast Asian scholarship.

The first prize will be awarded in 2005 based on articles published in 2003 and 2004.

ANNUAL SUBSCRIPTION RATES FOR 2004

	<i>Individuals</i> (Print & Electronic)	<i>Institutions</i> (Print & Electronic)
Asia, Japan, Australia, New Zealand	US\$54	US\$100
Europe, North and South America, Africa, Middle East	US\$68	US\$126
Singapore, Malaysia, Brunei	S\$61	S\$97

These annual rates include electronic document delivery as well as the printed copy by air. The *ASEAN Economic Bulletin* is published three times a year, in April, August, and December.

Correspondence concerning subscriptions should be addressed to:

The Managing Editor
Institute of Southeast Asian Studies
30 Heng Mui Keng Terrace, Pasir Panjang
Singapore 119614
Fax: (65) 6775-6259 E-mail: pubsunit@iseas.edu.sg

ELECTRONIC ACCESS

The contents page of the current issue as well as the article abstracts are available on-line at the ISEAS Publications Unit website at <http://bookshop.iseas.edu.sg>. The electronic version of this journal is free to all subscribers. Access to the electronic version is by User ID and password for individual subscribers. Institutional subscribers are bound by terms and conditions. Electronic Document Delivery service is also available to non-subscribers at S\$12.20/US\$7.20 per article. For more information, access <http://bookshop.iseas.edu.sg> and click on "Journals".

BACK ISSUES

Electronic version: All back issues starting from volume 1 (1984) are now available in electronic form and may be purchased on-line at <http://bookshop.iseas.edu.sg>.

Print version: Complete sets of back issues may also be obtained from Schmidt Periodicals GmbH, Ortsteil Dettendorf, D-83075 Bad Feilnbach, Germany (Tel: 80 64-221, Fax: 80 64-557).

INDEXING

The ASEAN Economic Bulletin is indexed in the Business Source Elite; Corporate ResourceNet; EconLit; Expanded Academic ASAP; InfoTrac Custom Journals; Ingenta; International Bibliography of Book Reviews of Scholarly Literature (IBR) Print/Online/CD-ROM; International Bibliography of Periodical Literature (IBZ), Print/Online/CD-ROM; Journal of Economic Literature; OneFile; PAIS International; Peace Research Abstracts; ProQuest Information and Learning; Resources for Economists; South-East Asia Product Database; and World Affairs Online.

PUBLISHED BY THE INSTITUTE OF SOUTHEAST ASIAN STUDIES, SINGAPORE

©2004 ISEAS

ISSN 0217-4472

Reprint permission may be obtained by writing to the Managing Editor at the above address or to publish@iseas.edu.sg

World Wide Web: <http://bookshop.iseas.edu.sg>

The responsibility for facts and opinions presented in the articles rests exclusively with the individual authors. Their interpretations do not necessarily reflect the views or the policy of the Editorial Committee, the International Advisory Committee, the sponsors of the *ASEAN Economic Bulletin*, or the Institute of Southeast Asian Studies.

Printed in Singapore by Seng Lee Press Pte Ltd.

SUBMISSIONS

Submissions of articles to *ASEAN Economic Bulletin* are welcome. We particularly encourage article submissions from young professionals, including those who have recently completed their Ph.D. or are at an advanced stage in their doctoral research.

Articles should be of contemporary economic interest and have clear policy relevance. They should be pertinent to the Association of Southeast Asian Nations (ASEAN) or its member countries. Each article should be between 3,000 and 6,000 words in length. Articles should also be of an acceptable standard of English (i.e., they should be clear and comprehensible). The broad format should be scholarly, but tables, figures, citations, footnotes, and quotations should be kept to a minimum level essential for the analysis or descriptions intended. Articles must be accompanied by an abstract of approximately 100 words.

Articles submitted to the journal should be original contributions and should not be under consideration by any other publication. They are subject to external blind refereeing. Electronic submissions are preferred and should be sent as an e-mail attachment to: aeb@iseas.edu.sg. Alternatively, articles can be sent by post, in duplicate, together with a soft copy in a diskette to:

The Co-editors
ASEAN Economic Bulletin
Institute of Southeast Asian Studies
30 Heng Mui Keng Terrace,
Pasir Panjang
Singapore 119614

For more information, please contact the Co-editors at e-mail: aeb@iseas.edu.sg

The **Institute of Southeast Asian Studies (ISEAS)** was established as an autonomous organization in 1968. It is a regional research centre for scholars and other specialists concerned with modern Southeast Asia, particularly the many-faceted problems of stability and security, economic development, and political and social change.

The Institute's research programmes are the Regional Economic Studies (RES, including ASEAN and APEC), Regional Strategic and Political Studies (RSPS), and Regional Social and Cultural Studies (RSCS).

The Institute is governed by a twenty-two-member Board of Trustees comprising nominees from the Singapore Government, the National University of Singapore, the various Chambers of Commerce, and professional and civic organizations. An Executive Committee oversees day-to-day operations; it is chaired by the Director, the Institute's chief academic and administrative officer.