
7CON F E R E NC E VOLU M E | 2011

From the Asian Miracle to an Asian
Century? Economic Transformation in
the 2000s and Prospects for the 2010s

Yiping Huang and Bijun Wang*

Abstract
Asian economies went through significant transformation during the 2000s. They became part
of global supply chains, major global commodity consumers and large capital exporters, and
were also deeply involved in regional co-operation initiatives. These factors contributed to
global disinflation in manufactured goods prices, abundant global liquidity and strong growth in
commodity-exporting economies including Australia. In the coming decade, Asian economies are
likely to continue their ascendancy, albeit at a slower pace, which should eventually decouple Asia
from the advanced economies. With increasing domestic cost pressures, Asia may also become a
new source of global inflation. Asia’s exports of capital to advanced economies may shrink as the
region rebalances and outflows should focus more on portfolio investment and foreign direct
investment (FDI). In the coming decade, a potential crisis in a major Asian economy such as China
could trigger the next global recession.

1. Introduction
In September 1993, the World Bank launched a landmark report entitled The East Asian Miracle
(World Bank 1993). The report discussed the relationship between public policy and rapid
economic growth in the so-called High Performing Asian Economies (HPAEs).1 Despite wide
diversity in natural resources, culture and political institutions, these HPAEs also shared some
common features in their public policy, including limited price distortion and careful policy
interventions. But even then the Asian miracle story was controversial. Krugman (1994), for
instance, argued that Asian growth was not sustainable since it was mainly driven by increasing
inputs and not improving productivity.

The onset of the 1997–1998 Asian financial crisis brought many of the Asian economies to their
knees: currencies depreciated; financial markets melted down; investment declined; and growth
collapsed in almost all HPAEs. Even the Chinese and Indian economies, despite being relatively
more isolated from the rest of the region at that time, suffered a significant growth slowdown. The
Asian financial crisis was triggered by the withdrawal of foreign capital from the region. However,

* Peking University and Australian National University. Email: yhuang@ccer.pku.edu.cn.

1 The World Bank study identified eight Asian economies as the HPAEs, including Japan, Hong Kong, Korea, Singapore, Taiwan,
Indonesia, Malaysia and Thailand (World Bank 1993).

02 Huang and Wang.indd 7 12/12/11 1:50 PM

8 R E SE RV E BA N K OF AUST R A L I A

Y I PI NG H UA NG A N D BI J U N WA NG

excessive borrowing, overheating economies and declining investment returns in previous years
had already laid the foundations for the financial disasters.

As a result of the emergence of China and India – two countries not included in the HPAEs by
the World Bank in the 1993 report – the story of the Asian miracle did not end there. In fact, Asian
economies have contributed around half of the world’s economic growth during the past decade.
In 1999 and 2000, most crisis-affected economies managed a quick turnaround and between
2002 and 2007, Hong Kong, Indonesia, Korea, Malaysia, the Philippines, Singapore and Thailand
all achieved average annual GDP growth above 5 per cent. Meanwhile, China and India achieved
average annual GDP growth of 10.5 per cent and 7.3 per cent, respectively, during that period.

The recent global financial crisis (GFC) has accelerated the shift of global economic gravity toward
Asia and probably reinforced the prediction of a new Asian century (Drysdale and Armstrong 2010).
When the world economy suffered negative GDP growth in 2009, growth in both the Chinese and
Indian economies stayed above 9 per cent and although many regional small open economies,
especially Hong Kong, Malaysia, Singapore and Thailand, also experienced negative growth that
year, the magnitudes were smaller than in 1998.

Measured in purchasing power parity (PPP) terms, GDP in emerging Asia was already greater
than either the United States or the EU in 2009. According to International Monetary Fund (IMF)
forecasts, in 2016 China is likely to take over the United States to become the largest economy
in the world. Even conservative estimates suggest that the emerging Asian economies will be
equivalent to those of Europe or North America in terms of their share of global production in
the coming decade (Maddison 2006; Garnaut 2007). If such trends continue, Asia could account
for more than half of the world economy by the middle of the century.

As shown in Figure 1, this would not be new for the global economy. For more than a thousand
years before the industrial revolution, the combined share of China and India in the world economy
was routinely greater than 50 per cent. Their importance declined significantly during the past two
hundred years, as the western economies advanced more rapidly. Of course, the re-emergence of
the two giants would not simply be a repeat of history. China and India will likely assert influences
on the world economy that they never have before. This conclusion, however, is dependent on the
important assumption that Asian growth is sustainable, which to date remains an open question.

The Asian financial crisis and the GFC were about 10 years apart from each other and between
them Asian economies experienced a number of changes. Many of the changes were initially
triggered by developments during the Asian financial crisis or subsequent policy responses. For
instance, when foreign capital left the region, many Asian economies suffered from a balance
of payments crisis. Following this, most countries introduced new measures to restrict external
borrowing, especially short-term borrowing, and to accumulate foreign exchange reserves.

02 Huang and Wang.indd 8 12/12/11 1:50 PM

9CON F E R E NC E VOLU M E | 2011

F ROM T H E A SI A N M I R AC L E TO A N A SI A N C E N T U RY?

Figure 1: Shares of Major Economies in World GDP

0 1000 1500 1600 1700 1820 1870 1913 1950 1973 1995 2003 2016 2030
0

5

10

15

20

25

30

0

5

10

15

20

25

30

%

Western
Europe

%

US

China

India

Japan

 Note: Based on purchasing power parity (PPP) valuation of country GDP

 Sources: International Monetary Fund (IMF), World Economic Outlook database, April 2011; Maddison (2006)

The purpose of this paper is to examine the key transformations of the Asian economies during
the first decade of the 21st century. This provides the basis for an assessment of the challenges
facing these economies in the decade ahead and for drawing important implications for the
rest of the world, including Australia. We will focus on the three most fundamental changes to
the Asian economies during the past decade: (1) the vertically integrated supply chains across
the region and increasingly important role of the Asian economies as commodity consumers;
(2) the emergence of large current account surpluses, accumulation of gigantic foreign exchange
reserves and massive capital exports from the region; and (3) important steps in promoting
regional co-operation, such as free trade agreements (FTAs) and the Chiang Mai Initiative (CMI),
despite these having only achieved very little so far.

These changes have already had an important impact on the rest of the world. Asian demand,
particularly Chinese demand, has been identified as the key driver behind the so-called super-cycle
of global commodity markets. Asian capital exports have contributed to low interest rates around
the world, and were sometimes blamed for excessive borrowing and asset bubbles in developed
economies, especially the United States. In the meantime, Asia still faces important challenges in
the decade ahead: Can Asian growth continue? Might Asian demand for commodities moderate?
Will Asia be able to substantially reduce its current account surplus? Should Asia continue with its
regional co-operation or focus more on global initiatives?

The remainder of the paper is organised as follows. Section 2 assesses the formation of regional
supply chains and emergence of important commodity consumers in the Asian region. Section 3
examines changes in Asia’s external accounts and its capital flows. Section 4 outlines the key

02 Huang and Wang.indd 9 12/12/11 1:50 PM

1 0 R E SE RV E BA N K OF AUST R A L I A

Y I PI NG H UA NG A N D BI J U N WA NG

policy initiatives on regional co-operation. Finally, Section 5 discusses the new challenges facing
the regional economy and tries to draw some implications for the rest of the world, including
Australia.

2. Integrated Supply Chains and Dominant Commodity
Consumers

During the past decade, GDP growth in most Asian economies continued at a steady pace. Growth
in China and India showed clear trends of acceleration, at least until the GFC. Japan’s growth
performance also improved from the last decade of the 20th century, although it came from a
very low base. Growth of the Asian economies as a whole picked up slightly during the 2000s from
the previous decade, while growth in the world economy as a whole stayed almost unchanged
(Figure 2).

Figure 2: Average Annual GDP Growth in Asia and the World

China India Asia World
0

2

4

6

8

10

0

2

4

6

8

10

%

■ 1990–1999 ■ 2000–2009

%

 Note: Asia refers to eastern, southern and south-eastern Asia

 Source: authors’ calculations based on data sourced from the UNCTAD (United Nations Conference on
Trade and Development) database

There were some fundamental changes in Asia’s industrial structure and regional division of labour
over the past decade. The Asian economies were once described as ‘flying geese’, with Japan as
the head, the newly industrialised economies (NIEs) (Hong Kong, Korea, Singapore and Taiwan)
in the middle and the other countries in the region (Indonesia, Malaysia and Thailand) at the
tail (Ahearne et al 2006). But this pattern started to change during the past decade when China
entered the game after its World Trade Organization (WTO) accession at the end of 2001. FDI into
China grew dramatically, especially in the electronics and heavy industry sectors. Many regional

02 Huang and Wang.indd 10 12/12/11 1:50 PM

1 1CON F E R E NC E VOLU M E | 2011

F ROM T H E A SI A N M I R AC L E TO A N A SI A N C E N T U RY?

producers started to move their final stages of production to China but kept production of more
sophisticated parts and components in the rest of the region. This was the beginning of the
vertical integration of supply chains, of which China became the central hub. Such a production
network enables each process to be located in the most cost-effective economy (Kawai and
Wignaraja 2011).

As a result, China’s exports to the developed world skyrocketed, as did Chinese imports from the
rest of the region. This was the beginning of the shifting supply chain across the region, which
was facilitated by market-driven forces of cross-border trade, FDI and financial flows (Kawai 2007).
The shifting supply chain and growing regional interdependence are clearly illustrated by the
increasing share of intra-regional trade in Asia. While globally the EU is still the most integrated
region (Figure 3), in Asia, intra-regional trade has been gaining importance since the Asian financial
crisis. The share of intra-regional trade in the ASEAN+3 economies increased from 33 per cent
in 1998 to 38 per cent in 2009, while for the EAS (East Asia Summit) region the share rose from
37 per cent to 44 per cent.2

Figure 3: Intra-regional Trade Shares of Selected World Regions

30

35

40

45

50

55

60

65

30

35

40

45

50

55

60

65

%

NAFTA

%

EU

ASEAN+3

East Asia Summit

200920072005200320011999

 Source: authors’ calculations based on data sourced from the UNCTAD database

The supply chain story is at least partially confirmed by Asia’s growing share in China’s total
imports, which increased from 38 per cent in 1998 to 42 per cent in 2009 (Table 1). But this increase
was probably not all about intermediate goods, as China is also an importer of large volumes of
consumer goods (Park and Shin 2009) and in 2009, China became the world’s largest market for
luxury goods. However, the consumer goods story is probably better reflected in the Indian story.

2 ASEAN+3 comprises the ten ASEAN (Association of Southeast Asian Nations) countries, plus China, Japan and Korea. The EAS
region includes ASEAN+3 plus Australia, India and New Zealand.

02 Huang and Wang.indd 11 12/12/11 1:50 PM

1 2 R E SE RV E BA N K OF AUST R A L I A

Y I PI NG H UA NG A N D BI J U N WA NG

Table 1: Share of China and India Total Imports by Selected Regions
Per cent

Period China India

US EU Asia US EU Asia

1995–1996 11.9 15.5 34.6 9.8 32.8 20.1

1997 11.5 13.6 37.3 9.4 29.0 20.3

1998 12.0 14.9 37.9 9.1 26.9 23.8

1999–2007 8.9 13.1 43.6 8.2 24.5 29.3

2008 7.2 11.7 42.5 7.1 15.6 32.1

2009 7.7 12.7 41.9 6.8 15.8 33.7

Note: Asia refers to eastern, southern and south-eastern Asia

Source: authors’ calculations based on data sourced from the UNCTAD database

The supply chain story means that China is currently a derived source of demand rather than
an independent source of demand for the region, and intra-regional trade still relies heavily on
extra-regional final demand (ADB 2007; Athukorala 2008, 2010; Athukorala and Yamashita 2009). This
fact has two important implications. Firstly, the so-called Sino–US trade imbalance is actually an
Asia–US trade imbalance, while China only acts as a pivotal final assembly centre in the production
process. Secondly, it is premature to make the argument that Asia has decoupled from the
United States.

Asia and particularly China have become the most important commodity users in the world due
to rapid industrialisation and urbanisation. Today, China accounts for an average of 30 per cent of
global commodity consumption and more than 50 per cent of worldwide consumption of iron
ore, cement and coal.

For ores and metals, for instance, Asia has been a larger importer than the EU since 2008. In 2009,
Asia’s share of global imports of ores and metals was 42.6 per cent, while for the EU and the United
States the shares were 28.7 per cent and 6.6 per cent, respectively (Figure 4). In Asia, China was the
largest importer, followed by Japan and Korea. The pattern looks very similar for the non-ferrous
metals market. While Asia’s share had been on the rise and the EU’s share had been on the decline,
they were at similar levels in 2009 at around 34 per cent.

The ‘China factor’ is more striking for Australia (Figure 5). China’s share of ores and metals imports
from Australia has increased dramatically, from 13.3 per cent in 2000 to 55.1 per cent in 2009.
Accordingly, the share of EU and, in particular, US imports from Australia has been declining.
China, Japan and Korea jointly accounted for nearly 80 per cent of Australian exports of ores and
metals. In the case of non-ferrous metals, Japan had been the largest importer from Australia
until 2008. In 2009, China’s share jumped to 27.2 per cent, up from 10.6 per cent in 2008, partly
as a result of the GFC.

02 Huang and Wang.indd 12 12/12/11 1:50 PM

1 3CON F E R E NC E VOLU M E | 2011

F ROM T H E A SI A N M I R AC L E TO A N A SI A N C E N T U RY?

Figure 4: Shares of Global Ores and Metals Imports by
Selected Regions

0

10

20

30

40

0

10

20

30

40

%

China

2009

%

200520011997

US

EU

Asia

 Note: Asia refers to eastern, southern and south-eastern Asia

 Source: authors’ calculations based on data from the UNCTAD database

Figure 5: Shares of Ores and Metals Imports from Australia

0

10

20

30

40

50

0

10

20

30

40

50

%

China

2009

%

200520011997

US

EU

Japan

 Source: authors’ calculations based on data from the UNCTAD database

02 Huang and Wang.indd 13 12/12/11 1:50 PM

1 4 R E SE RV E BA N K OF AUST R A L I A

Y I PI NG H UA NG A N D BI J U N WA NG

3. Large External Surpluses and Major Capital Exporters
Before the Asian financial crisis, most emerging Asian economies were capital importers, evidenced
by widespread current account deficits in the mid 1990s. During much of the past decade,
however, most Asian economies’ current accounts remained in surplus, implying significant capital
exporting (Adams and Park 2009). In fact, Asian economies, especially China and Japan, were an
important part of the growing global imbalances during the years leading up to the GFC.

As can be seen in Figure 6, there were some differences in the trajectories of the current accounts
among Asian economies. The ASEAN economies and Korea saw dramatic turns from deficits to
surplus around the Asian financial crisis.3 Japan maintained a current account surplus throughout
the period 1990 to 2010, averaging 2.8 per cent of GDP, while Australia had a consistent deficit,
around 4.2 per cent of GDP. China’s current account fluctuated between deficit and surplus in the
1990s but its surplus grew sharply after 2003. India had a current account deficit in most years,
which increased recently.

Figure 6: Current Account Balances
Per cent of GDP

-10

-5

0

5

10

-10

-5

0

5

10

%

ASEAN

2010

%

China

Australia

Japan

South Korea

India

20062002199819941990

 Source: IMF, World Economic Outlook database, April 2011

The turnaround in Asia’s current account positions was mainly a result of the Asian financial crisis.
Many Asian economies suffered from the Asian financial crisis for the following reasons: (1) massive
borrowing from the international capital markets before the crisis; (2) over-investment and bubbles
in certain parts of the economy or certain markets such as the chaebols in Korea and real estate in
Thailand; (3) current account deficits implying significant pressure for currency depreciation; and
(4) generally small amounts of foreign reserves that were insufficient to defend Asia’s currencies. In

3 The current account surplus in Malaysia has been expanding since 2002, whereas for Vietnam, its current account has returned
to deficit.

02 Huang and Wang.indd 14 12/12/11 1:50 PM

1 5CON F E R E NC E VOLU M E | 2011

F ROM T H E A SI A N M I R AC L E TO A N A SI A N C E N T U RY?

the wake of the Asian financial crisis, Asian policy-makers made special efforts to support export
growth, promote current account surpluses and accumulate foreign exchange reserves.

In fact, the first change to occur was the collapse of investment in much of Asia (Table 2). China
was an exception, where the rate of investment rose, but with the increase in savings being even
greater, China’s current account surplus also increased. Investment rates also increased in India and
Vietnam, both of which, however, had current account deficits during the past decade.

Table 2: Investment Rates of Selected Economies
Per cent of GDP

1990
–1996

1997 1998 1999
–2007

2008 2009

Vietnam 18.1 28.3 29.1 34.2 39.7 38.1

Indonesia 39.3 39.1 25.4 23.5 27.8 31.0

Malaysia 38.8 43.0 26.7 22.9 19.3 14.5

Philippines 22.8 24.8 20.3 17.2 15.3 14.7

Thailand 41.2 33.7 20.5 25.5 29.1 21.2

Hong Kong 29.4 34.0 28.9 23.1 20.4 21.3

South Korea 37.5 35.5 25.0 29.6 31.2 25.9

Singapore 34.2 37.2 30.0 23.9 30.2 26.4

Taiwan 25.8 25.1 26.0 22.3 22.4 17.7

Australia 24.1 23.9 26.0 26.4 29.5 27.9

China 39.8 38.0 37.1 39.7 44.1 48.2

India 23.8 24.6 23.3 28.8 34.9 37.0

Japan 30.1 28.3 26.3 23.9 23.6 20.2

Source: authors’ calculations based on data from IMF, World Economic Outlook database, April 2011

Accompanying the widening current account surpluses in Asia was the rapid accumulation of
foreign exchange reserves. Asia’s foreign reserves totalled US$878 billion before the Asian financial
crisis but reached US$6.2 trillion after the GFC (Figure 7). China’s foreign reserves increased from
about US$100 billion in 1996 to US$3 trillion at the end of 2010. India’s reserves also saw significant
growth, increasing from US$20.8 billion to US$314 billion during the same period.

Therefore the Asian region has become a major exporter of capital. But its outflows mainly take
the form of debts and securities in advanced economies. For instance, about 67 per cent of China’s
total international assets during the period 2004–2010 were held in the form of international
reserves, while only 6 per cent and 10 per cent, respectively, were in form of FDI and portfolio
investment. Intra-regional portfolio investment flows are typically extremely low (Kawai 2007). Of
China’s total foreign reserves, about 70 per cent was in US dollar-denominated assets. China and
Japan are among the world’s largest investors in the US Treasury bond market.

02 Huang and Wang.indd 15 12/12/11 1:50 PM

1 6 R E SE RV E BA N K OF AUST R A L I A

Y I PI NG H UA NG A N D BI J U N WA NG

Figure 7: Asia’s Foreign Exchange Reserves
US$b

China

2010

Japan

India

ASEAN

NIEs

US$b

20062002199819941990

3 000

2 500

2 000

1 500

1 000

500

0

3 000

2 500

2 000

1 500

1 000

500

0

 Source: UNCTAD database

While Asia’s transition to being a key exporter of capital was related to the policy choices following
the Asian financial crisis, this development was somewhat odd as developing economies would
be expected to import, rather than export, capital. In that sense, the experience of India and
Vietnam is more normal. It is therefore uncertain whether or not Asia’s capital exports, which
helped to hold down the cost of capital in the global market during the past decade, will continue
at current levels.

Another issue related to Asia’s capital outflows was the dominance of the US Treasury market
as a destination of funds. While in the past this choice was understandable since the Treasury
market was probably the safest investment, its return is very low. Taking China as an example,
currently its total international assets are roughly double its total international liabilities. But the
total returns on assets and liabilities are almost equal, meaning that the investment return on its
assets was only half that of its liabilities. More importantly, the safety of such investments has also
become a key concern.

These factors led to the set-up of a number of sovereign wealth funds (SWFs) around the region
during the past decade. Singapore, with Temasek Holdings and the Government of Singapore
Investment Corporation (GIC), was a pioneer in this area. Korea and China established their own
SWFs, Korea Investment Corporation (KIC) in 2005 and China Investment Corporation (CIC) in
2007, respectively. Despite the relatively small amounts, these SWFs began to impact Asia’s capital
exports by becoming involved in not only portfolio investment but also FDI through mergers and
acquisitions (UNCTAD 2008 ; Park and Estrada 2009).

Another development was efforts to encourage more outward FDI. In the past, outward FDI
was mainly a phenomenon of advanced economies (Huang and Wang 2011), with developing

02 Huang and Wang.indd 16 12/12/11 1:50 PM

1 7CON F E R E NC E VOLU M E | 2011

F ROM T H E A SI A N M I R AC L E TO A N A SI A N C E N T U RY?

economies tending to be on the recipient side of such investments. This traditional pattern started
to shift gradually when China commenced economic reform in the late 1970s and Hong Kong,
Korea and Taiwan, still developing economies at that time, began to gradually relocate their
labour-intensive manufacturing factories to the Chinese mainland.

In fact, more than half of outward FDI from developing economies since the 2000s has been from
Chinese-speaking regions; China, Hong Kong and Taiwan (see Table 3). In the 1980s, Latin America
was a more influential outward FDI player, with Brazil alone accounting for 44 per cent of outward
FDI from developing economies. But its share has declined to less than 6 per cent during the past
decade. In comparison, China’s share is on the rise, with outward FDI flows from China increasing
from US$2.85 billion in 2003 to US$56.53 billion in 2009 and its share in the stock of outward FDI
from developing economies rising from 3.5 to 8.5 per cent during the same period.

Table 3: Shares of Outward FDI Stock from Developing Economies
Per cent

1981
–1989

1990
–1999

2000
–2003

2004
–2008

2009

Asia
China 1.2 4.6 3.8 4.5 8.5

Hong Kong 3.2 24.3 39.4 36.9 31.0

India 0.1 0.1 0.4 1.5 2.9

Malaysia 0.8 1.3 1.3 2.0 2.8

Philippines 0.3 0.3 0.2 0.2 0.2

Singapore 1.4 7.7 8.6 9.2 7.9

South Korea 0.6 2.8 2.6 3.2 4.3

Taiwan 16.5 14.3 8.4 7.5 6.7

Thailand 0.1 0.5 0.3 0.4 0.6

Latin America
Argentina 6.7 3.4 2.4 1.5 1.1

Brazil 44.4 16.0 6.0 6.2 5.9

Chile 0.1 0.7 1.4 1.5 1.5

Colombia 0.3 0.3 0.4 0.5 0.6

Mexico 2.2 1.4 1.4 2.0 2.0

Africa
Egypt 0.1 0.1 0.1 0.1 0.2

South Africa 10.5 7.2 2.8 2.8 2.4

Source: authors’ calculations based on data sourced from the UNCTAD database

02 Huang and Wang.indd 17 12/12/11 1:50 PM

1 8 R E SE RV E BA N K OF AUST R A L I A

Y I PI NG H UA NG A N D BI J U N WA NG

4. Trade, Financial and Macroeconomic Co-operation
A major trend during the past decade, which was relatively less successful, was policy co-operation
among Asian countries. Economic liberalisation in Asia has been going on for decades, with the
distinct feature being unilateral reform. Individual economies decided on their own liberalisation
programs regardless of other countries’ policy choices. This approach has generally been effective,
evidenced by the region’s unusual growth performance in the past.

After the Asian financial crisis, however, there was an important change in this unilateral approach
and policy-makers made efforts to promote regional co-operation. We think two factors were
important in driving this change. The first was deeper integration in the region and possibly even
stronger competition among the regional economies. The second was the problems revealed
by the Asian financial crisis: individual economies were normally not strong enough to protect
themselves and global financial institutions such as the IMF were not seen as reliable.

One area of significant progress during the past decade was the formation of FTAs. The number of
bilateral FTAs grew exponentially after the Asia-Pacific Economic Cooperation (APEC) multilateral
liberalisation approach failed and led to the so-called ‘noodle bowl syndrome’ (Baldwin 2008)
(Figure 8). The surge of FTAs among the ASEAN+1 economies reflected a domino effect. ASEAN
dialogue partners that did not have a FTA with ASEAN would try to sign one to avoid unfavourable
economic and diplomatic conditions relative to those dialogue partners that had already signed a
FTA (Hamanaka 2010; Ravenhill 2010).4 From 2000 to August 2010, the number of concluded FTAs
in east Asia increased from only 3 to 61, of which 47 are currently in effect. Another 79 FTAs are
either under negotiation or proposed. In fact, Asia is ahead of the Americas in terms of FTAs per
country – on average Asia has 3.8 concluded FTAs per country compared with 2.9 in the Americas
(Kawai and Wignaraja 2011).

4 ASEAN has ten dialogue partners: Australia, Canada, China, EU, India, Japan, Korea, New Zealand, Russia and the United States.

02 Huang and Wang.indd 18 12/12/11 1:50 PM

1 9CON F E R E NC E VOLU M E | 2011

F ROM T H E A SI A N M I R AC L E TO A N A SI A N C E N T U RY?

Figure 8: Asia’s FTA Noodle Bowl Syndrome
FTAs signed and under negotiation as at January 2006

South
Korea

Japan

Philippines

Indonesia

Malaysia

Brunei

SingaporeVietnam

Laos

Thailand

Cambodia

Myanmar

Hong
Kong

China

Source: Baldwin (2008)

More important changes, however, took place in financial areas. One proposal, made by Japan in
the wake of the Asian financial crisis, was to establish a US$100 billion Asian Monetary Fund (AMF).
This proposal had the purpose of at least partially replacing the role of the IMF. While the proposal
got support from ASEAN economies and Korea, it was rejected by the United States, China and the
IMF and the idea was immediately killed. But with suggestions to establish a European Monetary
Fund emerging the proposal might be revived again in the region.

A more concrete step for regional liquidity arrangements was the CMI. It was launched at a
meeting of ASEAN+3 finance ministers in May 2000 in Chiang Mai, Thailand. At the core of the
CMI was a series of bilateral swap arrangements (BSAs),5 providing liquidity to Asian countries
in case of a possible currency crisis in the future (Table 4). This constituted a de facto AMF but
avoided the political difficulties in establishing a formal institution, which might have encountered
United States opposition (Bowles 2002).

5 The CMI also included a wide package of financial co-operation measures, including policy dialogue; capital flow monitoring;
international financial institutions reform; bond market initiatives; and regional bond funds for the future.

02 Huang and Wang.indd 19 12/12/11 1:50 PM

2 0 R E SE RV E BA N K OF AUST R A L I A

Y I PI NG H UA NG A N D BI J U N WA NG

Ta
bl

e
4:

 B
ila

te
ra

l C
ur

re
nc

y
Sw

ap
 A

rr
an

ge
m

en
ts

 in
 A

si
a

A
s

at
 A

pr
il

20
09

, U
S

$
bi

lli
on

To
:

Ch
in

a
Ja

pa
n

In
do

ne
si

a
M

al
ay

si
a

Ph
ili

pp
in

es
Si

ng
ap

or
e

So
ut

h
Ko

re
a

Th
ai

la
nd

To
ta

l

Fr
om

:

Ch
in

a
3.

0(a
)

4.
0

1.
5

2.
0(a

)
na

4.
0(a

)
2.

0
16

.5

Ja
pa

n
3.

0(a
)

12
.0

1.
0(b

)
6.

0
3.

0
13

.0
(c

)
6.

0
44

.0

In
do

ne
si

a
na

na
na

na
na

2.
0

na
2.

0

M
al

ay
si

a
na

na
na

na
na

1.
5

na
1.

5

Ph
ili

pp
in

es
na

0.
5

na
na

na
2.

0
na

2.
5

Si
ng

ap
or

e
na

1.
0

na
na

na
na

na
1.

0

So
ut

h
Ko

re
a

4.
0(a

)
8.

0(c
)

2.
0

1.
5

2.
0

na
1.

0
18

.5

Th
ai

la
nd

na
3.

0
na

na
na

na
1.

0
4.

0

To
ta

l
7.

0
15

.5
18

.0
4.

0
10

.0
3.

0
23

.5
9.

0
90

.0
N

ot
es

:
Th

e
ta

bl
e

do
es

 n
ot

 in
cl

ud
e

th
e

A
SE

A
N

 S
w

ap
 A

rr
an

ge
m

en
t (

A
SA

),
w

hi
ch

 to
ta

ls
U

S$
2

bi
lli

on
.

(a

) T
he

 a
gr

ee
m

en
ts

 a
re

 in
 lo

ca
l c

ur
re

nc
ie

s a
nd

 th
e

am
ou

nt
s a

re
 U

S
do

lla
r e

qu
iv

al
en

ts
.

(b

) T
he

re
 is

 a
ls

o
a

U
S$

2.
5

bi
lli

on
 c

om
m

itm
en

t (
m

ad
e

on
 1

8
Au

gu
st

 1
99

9)
 u

nd
er

 th
e

N
ew

 M
iy

az
aw

a
In

iti
at

iv
e.

(c

) J
ap

an
–S

ou
th

 K
or

ea
 B

SA
 in

cl
ud

es
 b

ot
h

U
S

do
lla

r s
w

ap
s (

U
S$

10
 b

ill
io

n
fro

m
 Ja

pa
n

to
 S

ou
th

 K
or

ea
 a

nd
 U

S$
5

bi
lli

on
 fr

om
 S

ou
th

 K
or

ea
 to

 Ja
pa

n)
 a

nd
 lo

ca
l c

ur
re

nc
y

sw
ap

s (
U

S$
3

bi
lli

on
 e

qu
iv

al
en

t e
ac

h
fro

m

Ja

pa
n

to
 S

ou
th

 K
or

ea
 a

nd
 f

ro
m

 S
ou

th
 K

or
ea

 t
o

Ja
pa

n)
. T

he
 y

en
–w

on
 B

SA
 w

as
 r

ai
se

d
fr

om
 U

S$
3

bi
lli

on
 t

o
U

S$
20

 b
ill

io
n

eq
ui

va
le

nt
 in

 D
ec

em
be

r
20

08
 u

nt
il

th
e

en
d

of
 A

pr
il

20
09

, w
hi

ch
 w

as
 la

te
r

ex

te
nd

ed
 to

 th
e

en
d

of
 O

ct
ob

er
 2

00
9.

So
ur

ce
:

M
in

is
tr

y
of

 F
in

an
ce

 Ja
pa

n
w

eb
si

te

02 Huang and Wang.indd 20 12/12/11 1:50 PM

2 1CON F E R E NC E VOLU M E | 2011

F ROM T H E A SI A N M I R AC L E TO A N A SI A N C E N T U RY?

To develop regional capital markets, an Asian Bond Fund (ABF) was created by the Executives’
Meeting of East Asia-Pacific Central Banks (EMEAP) in June 2003. The Asian Bond Fund 1 (ABF1)
pooled US$1 billion of foreign reserves from the eleven central banks6 and invested in US dollar
bonds issued by eight EMEAP7 sovereign and quasi-sovereign borrowers. To promote development
of the local currency bond market in Asia, the second fund, the Asian Bond Fund 2 (ABF2) was
launched in June 2006. Not only did the size of funds increase to US$2 billion, but compared with
ABF1, ABF2 was invested in local-currency-denominated sovereign and quasi-sovereign bonds
(Fan, Wang and Huang 2010).

During the GFC, Asian countries further institutionalised regional financial co-operation. The idea
of multilateral swap arrangements was first articulated in the ASEAN+3 finance ministers meeting
in Istanbul in 2005 but progress was slow since it was not a high priority then. The GFC acted
as a catalyst on the form of CMI multilateralisation (CMIM) in May 2009. Key features of CMIM
include: (1) Japan and the People’s Republic of China (PRC) each contribute 32 per cent of the total
US$120 billion fund, with Hong Kong contributing 3.5 per cent as part of the PRC’s share;8 (2) CMIM
is still under IMF link, but the linked proportion is subject to review.9 The progress, from a bilateral
network CMI to a common institution CMIM, is a significant change in regional politics, particularly
if the ASEAN+3 economies were to implement common decision-making fully (Henning 2011).

These regional liquidity arrangements and regional capital market developments in the wake of
the Asian financial crisis are yet to bear fruit. None of the BSAs through CMI have been activated,
not even during the GFC, and most of the accumulated surplus capital still flows to western
countries. This is partly because the size of both ABF1 and ABF2 are too small and because there
are major challenges that arise from the lack of required infrastructure, such as a credit rating and
settlement systems, and the difficulty in determining the denomination of the proposed Asian
basket currency bonds (McKibbin and Chanthapun 2009).

Finally, after the Asian financial crisis, economists and policy-makers started to work on potential
currency integration. The importance of this was further highlighted by the risks associated with
the US dollar being the dominant reserve currency, such as potential conflicts between national
economic policy objectives and global reserve currency responsibility. This was an example of
the Triffin dilemma, in which the widening of the US current account deficit conflicted with global
investors’ long-term confidence in the US dollar as a reserve asset.

Over the years, global central banks were diversifying their reserve investments away from the
US dollar. The share of US dollar assets in total foreign exchange reserves declined from 71 per cent
in 1999 to 62.2 per cent in 2009 (Table 5). The decline was even more profound among emerging
and developing economies. Meanwhile, the share of euro assets in total reserves increased by
almost 10 percentage points, from 17.9 per cent to 27.3 per cent.

6 Including the Reserve Bank of Australia, People’s Bank of China, Hong Kong Monetary Authority, Bank Indonesia, Bank of Japan,
the Bank of Korea, Bank Negara Malaysia, Reserve Bank of New Zealand, Bangko Sentral ng Pilipinas, Monetary Authority of
Singapore and Bank of Thailand.

7 The three EMEAP countries in which the ABF1 (and also ABF2) will not invest are Australia, Japan and New Zealand.

8 The other shares were: Korea (16 per cent); Indonesia, Malaysia, Singapore and Thailand (4 per cent each); those of the
remaining six south-east Asian members sum to 4 per cent. Overall, the three north-east Asian countries contributed
80 per cent and the ten ASEAN countries contributed 20 per cent.

9 Reducing the IMF-linked proportion depends on the development of a robust regional surveillance mechanism and the finance
ministers committing to establishing an ‘independent surveillance unit’.

02 Huang and Wang.indd 21 12/12/11 1:50 PM

2 2 R E SE RV E BA N K OF AUST R A L I A

Y I PI NG H UA NG A N D BI J U N WA NG

Table 5: Currency Shares in Total Identified
Foreign Exchange Reserves

Per cent

1999 2002 2005 2008 2009

All countries

US dollar 71.0 67.1 66.9 64.1 62.2

Euro 17.9 23.8 24.0 26.4 27.3

Japanese yen 6.4 4.4 3.6 3.1 3.0

Pound sterling 2.9 2.8 3.6 4.0 4.3

Swiss franc 0.2 0.4 0.1 0.1 0.1

Other currencies 1.6 1.6 1.7 2.2 3.1

Emerging and developing economies

US dollar 74.2 68.6 62.7 60.7 58.5

Euro 17.5 25.3 29.2 30.0 30.1

Japanese yen 3.9 1.7 1.5 1.9 1.8

Pound sterling 2.6 2.8 5.1 5.4 5.9

Swiss franc 0.5 0.1 0.1 0.1 0.0

Other currencies 1.4 1.5 1.5 1.9 3.6

Source: IMF, Annual Report 2010

Balance of payment risks revealed by the Asian financial crisis and potential dollar problems
highlighted by the GFC prompted economists to explore the appropriateness and rationale for
Asia to form an optimal currency area (Alesina and Barro 2002; Barro and Lee 2009; McKibbin and
Chanthapun 2009). Ogawa and Shimizu (2005, 2006) proposed to create an Asian Monetary Unit
(AMU) as a weighted average of 13 east Asian currencies (ASEAN+3). At the same time, the Asian
Development Bank (ADB) also planned to create an Asia Currency Unit (ACU), which was similar
to the precursor to the euro, the European Currency Unit (ECU). To date, this idea has not gone
very far even in policy discussion.

5. Prospects for Asia in the Coming Decade
What is going to happen in the coming decade? Much of the answer to this question depends
on the sustainability of growth in the region. More importantly, many Asian economies are at
important turning points in their development, in terms of both industrial structure and economic
rebalancing. Therefore, some new trends may emerge.

5.1 Sustainability of Asian growth
The first issue we need to settle is the question of growth sustainability. The Japanese economy
has been stagnating for almost two decades, although its income level is already among the
highest in the world. Growth in the NIEs has been moderating as they quickly approach the
economic frontier, but they will most likely be able to continue steady expansion in the coming

02 Huang and Wang.indd 22 12/12/11 1:50 PM

2 3CON F E R E NC E VOLU M E | 2011

F ROM T H E A SI A N M I R AC L E TO A N A SI A N C E N T U RY?

decade. Perhaps there are some uncertainties surrounding the growth prospects of China, India
and south-east Asia.

For the past three decades, China has been the most successful economy in the region, maintaining
an average annual GDP growth rate of 10 per cent. Alongside this economic miracle, risks have
also increased significantly, including over-investment, high reliance on commodity consumption,
large current account surpluses, low resource efficiency and income inequality. In other words,
the current growth model is ‘uncoordinated, unbalanced, inefficient and unsustainable’ to use the
phrase of Premier Wen. Since 2003, the Government has been making serious efforts to rebalance
the economy and to improve the quality of growth. Most of the efforts, however, have failed
so far. The 12th Five-Year Plan again highlighted the importance of transforming the pattern of
economic development.

Whether or not the new Five-Year Plan will be successful depends on reform of the incentive
structure for both the Government and companies. The performance assessment system for
government officials needs to be improved by de-emphasising GDP growth. But this may require
a certain degree of political reform. More importantly, the Government needs to remove the
widespread distortions in the factor markets in order to correct the incentives for producers,
investors and exporters. Some of these changes are already on the way, evidenced by rapid
increases in wages, adjustments of resource prices and the expected introduction of market-based
interest rates. If these reforms are implemented smoothly, then Chinese growth is likely to slow
but be of higher quality and more sustainable.

Economic growth in India has been accelerating for the past decade or two, with its growth
potential rising from around 7 per cent to 9 per cent currently. Given India’s relatively low income
level, it may grow even faster in the coming decades. India’s biggest challenge, however, is how
to let the general public, especially unskilled workers, benefit from economic growth. While
India’s rapid growth has been mainly service- and large machinery-orientated, it remains a serious
challenge for it to develop labour-intensive manufacturing industries. So far, India has failed to
do so despite its overall growth success. This may be related to a number of obstacles, including
rigid labour laws, high manufacturing tax burdens and backward infrastructure. While it does not
seem a problem for the Indian economy to keep growing at 7 per cent, more rapid and sustainable
growth probably requires the participation of unskilled workers.

South-east Asian economies still suffer from the consequences of the collapse in investment
during the Asian financial crisis. Today, investment rates in these economies are, on average,
10 percentage points lower than their pre-Asian financial crisis levels. The governments of these
countries have been trying for more than 10 years to raise investment rates without much
success. More importantly, the economies of Malaysia and Thailand are quickly approaching
middle-income levels. It is perhaps an even greater challenge for these economies to overcome
the ‘middle-income trap’ by, for example, improving innovation capability, upgrading industrial
structure or reducing income inequality.

Our general assessment is that Asian economies will probably be able to maintain strong economic
growth. Growth potential should moderate in the coming decade with the exception of India and
a few other south Asian economies, but this would still see Asian economies growing faster than
the rest of the world and Asia’s share of global GDP consequently rising.

02 Huang and Wang.indd 23 12/12/11 1:50 PM

2 4 R E SE RV E BA N K OF AUST R A L I A

Y I PI NG H UA NG A N D BI J U N WA NG

5.2 Economic structural rebalancing
Global economic forums, such as the IMF and the G-20, have placed great emphasis on global
rebalancing following the GFC. These organisations are even considering indicative requirements
of external imbalances, such as current account surpluses or deficits that are larger than 4 per cent
of GDP. For Asia, this could require a number of countries, particularly China and Japan, to further
reduce their current account surpluses.

Rebalancing is consistent with the region’s aim of achieving balanced, inclusive and sustained
growth. Most Asian economies had large current account deficits in the mid 1990s, which led to
concerns about currency depreciation and eventually caused the withdrawal of foreign capital
from the region. Therefore, perceived difficulties servicing the current account deficits were closely
related to the outbreak of the Asian financial crisis. During the past decade, most countries shifted
to large current account surpluses. While a surplus contributes to GDP growth, it often becomes a
source of trade tensions with trading partners, especially for large countries like China and Japan.

For most Asian economies, large current account surpluses are, at least partly, policy driven. After
all, it is abnormal for low- and middle-income countries to export large volumes of capital. But
how to go about rebalancing the economy remains a controversial issue for countries in Asia.
Many Asian currencies have become much more flexible in the post-Asian financial crisis period,
most clearly the Korean won, Indian rupee and Indonesian rupiah. Other currencies remain more
inflexible, especially the Chinese renminbi, Malaysian ringgit, Taiwan dollar and Vietnamese dong.
It would be ideal to fully utilise the exchange rate mechanism for external sector adjustment but
so far Asian policy-makers remain cautious.

Perhaps the Chinese experience provides a good example. Since 2006 when the Government
announced the 11th Five-Year Plan, China has been pursuing three separate objectives for its
international economic policy: gradual appreciation of the currency; balance of the external
accounts; and slower accumulation of foreign reserves. Unfortunately these policy objectives
are contradictory among themselves. In the end, the only objective achieved was probably the
gradual appreciation of the currency. External surpluses grew larger in the following years and
foreign currency reserves surged.

The Chinese Government has placed so much emphasis on the currency because it was directly
linked to exports, job creation and GDP growth. In the Chinese world of macroeconomic policy,
the Government intends to achieve three key objectives: supporting growth; controlling inflation;
and rebalancing the economy. Whenever there is a trade-off, however, the policy-makers always
put growth and inflation ahead of rebalancing.

But this begs the question of what policy strategy China is likely to adopt to rebalance its economy.
We expect to see a historical change in China’s external economic policies in the coming years.
In a Mundell-Fleming trilemma, a country can only achieve two of the three international
economic policy objectives: free capital flows; a stable exchange rate; and independent monetary
policy. With a rigid exchange rate and loose capital controls, China’s monetary policy becomes
increasingly challenging, illustrated by hot money inflows and difficulties managing liquidity
conditions. While a gradual appreciation is probably better in terms of providing time for the real

02 Huang and Wang.indd 24 12/12/11 1:50 PM

2 5CON F E R E NC E VOLU M E | 2011

F ROM T H E A SI A N M I R AC L E TO A N A SI A N C E N T U RY?

sector to adjust, the problem is that it encourages expectations for future currency appreciation
and induces more hot money flows.

Chinese policy-makers may shift toward a freely floating exchange rate regime and even basic
convertibility under the capital account, but it is likely to be a gradual process taking three
to five years. The first step would be for the central bank to stop intervening in the foreign
exchange market. The currency may appreciate at first, but only after that initial realignment
would two-way fluctuation become possible. The Government could also use a stabilisation
fund to prevent excessive exchange rate volatility. In the meantime, the authorities could also
move to give up the remaining restrictions on FDI and cross-border debt financing. Restrictions
on cross-border portfolio investment may continue in the initial period, but quotas for Qualified
Foreign Institutional Investors (QFII) and Qualified Domestic Institutional Investors (QDII) could
be significantly increased and their terms significantly eased.

If all these happen alongside domestic structural reforms, we are likely to see a significant
reduction in the current account surplus in China and across the region. In the near term, however,
we probably should not expect all countries in emerging Asia to run current account deficits, as
policy adjustments may well be gradual in most countries.

5.3 Progress of regional integration
Asia has made important progress in designing and implementing regional co-operation
mechanisms, from FTAs to the CMIs; however, real achievements have been limited. This may be
because regional co-operation will take much longer to bear fruit. It may also be because political
commitments to regional co-operation are still weak or lacking. ASEAN countries have been more
advanced in economic integration, especially realising free trade between themselves, but any
integration of the ASEAN economies without involving other large economies such as China, India
or Japan is unlikely to be a significant event globally. Bringing together China, India and Japan,
however, will be extremely difficult.

One of the key factors promoting active search for regional co-operation mechanisms was
the region’s feeling of being left out. The IMF’s role during the Asian financial crisis was widely
criticised in the region for being too slow and then too rigid in terms of policy conditionality. North
America formed the North American Free Trade Agreement (NAFTA) and Western Europe had the
European Union and then the euro area. Asian leaders felt the strong need to create something
of their own for Asia. But the initiatives were either not creative enough or not large enough to
have an impact. The pooled foreign reserves were not utilised during the GFC due to their link
to the IMF conditionality requirements and the bond funds did not have a material impact on
regional bond market development.

An important change after the GFC was the elevation of the G-20 summit, which includes a
number of Asian countries such as China, India, Indonesia, Japan and Korea, for managing global
economic affairs. While global liberalisation and regional integration are not exactly substitutes
for each other, the G-20 is likely to absorb more time and energy of the key Asian policy-makers.

Asian economies are likely to continue to integrate among themselves and may become an
important global economic block. If we make a simple extrapolation of the IMF PPP-based GDP

02 Huang and Wang.indd 25 12/12/11 1:50 PM

2 6 R E SE RV E BA N K OF AUST R A L I A

Y I PI NG H UA NG A N D BI J U N WA NG

data, by the end the second decade of the 21st century, Asia’s share of global GDP will be close
to 40 per cent. This share would be greater than double that of the United States and the EU.
Perhaps that is the time when we should expect true ‘decoupling’ of the Asian economies from
the United States.

While regional policy co-ordination might be difficult, market forces could continue to drive
economic integration in the region. This would happen in the areas of trade, investment and
finance. For instance, some experts have been pushing for the creation of an Asian currency. This
idea has not been well accepted across the region, given the wide divergence of countries in terms
of economic development, culture, political institutions and different macroeconomic cycles.

But if currency integration is beneficial then it could happen even without political co-ordination
among different countries. We summarise currency integration in today’s world into two types: we
call one the dollar model and the other the euro model. The euro model, in which countries adopt
a common currency and many experts in Asia are promoting, is based on political commitment
and requires individual countries to surrender their monetary sovereignty. The dollar model, in
which countries link their currency to a major global currency, is based on market forces, without
explicit agreement between governments. For instance, east Asia used to be a dollar block – this
was a unilateral decision made by Asian governments.

The same could happen again in Asia, although it is unclear yet which currency would stand
out. Some argue that the renminbi could be a potential candidate to join the US dollar and euro
to be one of three global reserve currencies. Of course, this is dependent on many forthcoming
reforms in China, including exchange rate flexibility, capital account convertibility, central banking
and possibly even political reforms. According to Ito (2010), however, there is already a de facto
renminbi block forming in Asia, as currently the renminbi is already at par with the dollar in Asia’s
exchange rate decisions (Table 6).

Table 6: Estimated Currency Basket Weights for Asian Currencies

US dollar Euro Japanese
yen

Chinese
renminbi

Indian rupee 0.56 0.12 –0.01 0.33

Indonesian rupiah 0.47 0.08 –0.01 0.46

Malaysian ringgit 0.45 0.15 –0.03 0.43

Philippine peso 0.73 0.16 –0.04 0.14

Singapore dollar 0.25 0.29 –0.03 0.49

South Korean won 0.48 0.48 –0.24 0.28

Thailand baht 0.49 0.13 0.01 0.37

Vietnamese dong 1.04 0.00 0.00 –0.03

Source: Ito (2010)

02 Huang and Wang.indd 26 12/12/11 1:50 PM

2 7CON F E R E NC E VOLU M E | 2011

F ROM T H E A SI A N M I R AC L E TO A N A SI A N C E N T U RY?

6. Concluding Remarks
Asian economies have changed significantly during the past decade. Ten years ago, Asian
economies were mainly low-cost exporters of labour-intensive products. Today, they are a part
of integrated supply chains across the region and the most dominant consumers of global
commodities. Ten years ago, Asian economies ran current account deficits, faced pressure for
currency depreciation and imported capital. Today, most of them have large current account
surpluses, probably undervalued currencies and massive capital exports. Ten years ago, Asian
economies opted for a unilateral approach in economic liberalisation. Today, they focus much
more on regional co-operation in areas of trade, finance and macroeconomic policies.

All these changes have had a significant impact on the world economy. Asia has been a key
driver of the super-cycle of the global commodity market, which was a direct contributor to
strong growth of the Australian economy. Asian economies were also important players in
determining global liquidity conditions and costs of capital. Some even blamed Asia for causing
the sub-prime crisis in the United States by supplying too much liquidity to the world market.
While there were many policy initiatives trying to promote regional co-operation, there was little
concrete achievement in terms of real economic impact.

Asian economies are at an important juncture in terms of economic development and structural
reform. China faces an important task of transforming its economic development pattern, without
which its growth trajectory may be disrupted. Some south-east Asian economies are faced with
‘middle-income traps’, while at the same time trying very hard to revive investment. Most regional
economies have to accommodate the rebalancing agenda adopted by the G-20.

These and other events will likely lead to some important changes in Asia’s economic trends. First,
by 2020, Asian economies will account for 40 per cent of world GDP measured in PPP terms and
will not only be prominent producers but also major consumers of finished goods. Conditional
on successful implementation of the needed structural reforms, Asian economies are likely to be
able to continue their steady expansion, although their pace of growth might moderate further,
with the possible exception of India. This might eventually decouple the Asian economies from
the advanced economies.

Second, Asia’s demand for commodities will probably remain strong, but the pace of growth
should slow somewhat. There are still very strong fundamentals supporting commodity
consumption in Asia, driven by continued industrialisation and urbanisation across the region.
Alongside the moderation of economic growth across the region, investment growth may also
slow, particularly in China. More importantly, as China strives to transform its economic structure,
the resource intensity of its economic activities may decline over time.

Third, capital outflows from Asia may shrink in the coming years but may concentrate more in
cross-border portfolio investment and FDI. Following worldwide rebalancing efforts, Asia is likely
to make gradual progress in reducing its current account surpluses in most countries. This will
probably be done through currency appreciation and other structural reforms. Asia as a whole
will probably remain a surplus region but the magnitude could be much smaller. Foreign assets
will likely be held more by the private sector, rather than as foreign exchange reserves.

02 Huang and Wang.indd 27 12/12/11 1:50 PM

2 8 R E SE RV E BA N K OF AUST R A L I A

Y I PI NG H UA NG A N D BI J U N WA NG

Fourth, with rising costs at home, China and India could become a new source of global inflationary
pressures in the coming decade. China and India were key contributors to global disinflationary
pressures in the past, due to the rapid shift to extremely low-cost production locations from
relatively high-cost locations. Even though there are countries with even lower costs, they may
not be big enough to replace China or India.

Fifth, while Asian countries will probably continue to push ahead with regional integration efforts,
we are sceptical about real progress outside of trade and FDI. Also, many of the initiatives in the
areas of finance and macroeconomic policy involve economic sovereignty and require political
commitment. Historical and institutional differences among the regional economies mean that
this cannot be achieved quickly. It is possible, however, that Asian leaders will now re-emphasise
the global framework, especially since key players are part of the G-20 process. In addition, some
market-driven processes may also move ahead, such as voluntary currency integration.

Finally, if Asian policy-makers struggle with the structural issues, it might be difficult to completely
avoid a crisis in the coming decade, which could start off the world’s next recession. The
experiences of Asian economies during the GFC suggested that they had made little progress in
limiting financial and macroeconomic risks. While Chinese policy-makers used fiscal and monetary
policies to boost economic growth during the GFC, these policies have backfired in terms of
high inflation, high local government debts and possibly large non-performing loans. Further, it
is almost impossible for the Chinese Government to repeat what it did during the GFC. It is quite
possible that Asia or China will experience a new financial crisis in the coming decade or two.

02 Huang and Wang.indd 28 12/12/11 1:50 PM

2 9CON F E R E NC E VOLU M E | 2011

F ROM T H E A SI A N M I R AC L E TO A N A SI A N C E N T U RY?

References
Adams C and D Park (2009), ‘Causes and Consequences of Global Imbalances: Perspective from
Developing Asia’, ADB Economics Working Paper Series No 157.

ADB (Asian Development Bank) (2007), Asian Development Outlook 2007: Growth Amid Change,
Asian Development Bank, Manila.

Ahearne AG, JG Fernald, P Loungani and JW Schindler (2006), ‘Flying Geese or Sitting Ducks:
China’s Impact on the Trading Fortunes of Other Asian Economies’, Board of Governors of the
Federal Reserve System International Finance Discussion Papers No 887.

Alesina A and RJ Barro (2002), ‘Currency Unions’, The Quarterly Journal of Economics, 117(2),
pp 409–436.

Athukorala P (2008), ‘China’s Integration into Global Production Networks and its Implications
for Export-Led Growth Strategy in Other Countries in the Region’, Australian National University,
Arndt-Corden Department of Economics Working Papers in Trade and Development No 2008/04.

Athukorala P (2010), ‘Production Networks and Trade Patterns in East Asia: Regionalization or
Globalization?’, ADB Working Paper Series on Regional Economic Integration No 56.

Athukorala P and N Yamashita (2009), ‘Global Production Sharing and Sino–US Trade Relations’,
China & World Economy, 17(3), pp 39–56.

Baldwin RE (2008), ‘The East Asian Noodle Bowl Syndrome’, in D Hiratsuka and F Kimura (eds), East
Asia’s Economic Integration: Progress and Benefit, IDE-JETRO Series, Palgrave Macmillan, Basingstoke,
pp 45–81.

Barro RJ and J-W Lee (2009), ‘East Asian Currency Union’, Paper presented at the Hong Kong
Institute for Monetary Research and Asian Development Bank Workshop ‘Quantifying the Costs
and Benefits of Regional Economic Integration in Asia’, Hong Kong, 19–20 January.

Bowles P (2002), ‘Asia’s Post-Crisis Regionalism: Bringing the State Back In, Keeping the (United)
States Out’, Review of International Political Economy, 9(2), pp 230–256.

Drysdale P and S Armstrong (2010), ‘International and Regional Cooperation: Asia’s Role and
Responsibilities’, Asian Economic Policy Review, 5(2), pp 157–173.

Fan G, B Wang and Y Huang (2010), ‘Intraregional Cross-Holding of Reserve Currencies:
A Proposal for Asia to Deal with the Global Reserve Risks’, Paper presented at the China Center
for International Economic Exchanges (CCIEE) and Asian Development Bank Institute (ADBI)
Conference ‘Diversification of Reserve Currencies and Development of Regional Financial Markets
in Asia’, Beijing, 26 November.

Garnaut R (2007), ‘Making the International System Work for the Platinum Age’, Paper presented
at ‘World Economic Performance: Past, Present and Future – Long Term Performance and
Prospects of Australia and Major Asian Economies’ Seminar on the occasion of Angus Maddison’s
80th birthday, University of Queensland, Brisbane, 5–6 December.

Hamanaka S (2010), ‘Institutional Parameters of a Region-Wide Economic Agreement in Asia:
Examination of Trans-Pacific Partnership and ASEAN+ FTA Approaches’, ADB Working Paper Series
on Regional Economic Integration No 67.

02 Huang and Wang.indd 29 12/12/11 1:50 PM

3 0 R E SE RV E BA N K OF AUST R A L I A

Y I PI NG H UA NG A N D BI J U N WA NG

Henning CR (2011), ‘Economic Crises and Institutions for Regional Economic Cooperation’, ADB
Working Paper Series on Regional Economic Integration No 81.

Huang Y and B Wang (2011), ‘Chinese Outward Direct Investment: Is There a China Model?’, China
& World Economy, 19(4), Special Issue: China’s Outward Direct Investment, pp 1–21.

Ito T (2010), ‘China as Number One: How about the Renminbi?’, Asian Economic Policy Review,
5(2), pp 249–276.

Kawai M (2007), ‘Emerging Asian Regionalism: Ten Years after the Crisis’, Paper presented at the
ADB–Thai Development Research Institute–Thai Ministry of Finance Joint Conference ‘Integrating
Asian Economies: Ten Years after the Crisis’, Bangkok, 18 July.

Kawai M and G Wignaraja (2011), ‘Asian FTAs: Trends, Prospects and Challenges’, Journal of Asian
Economics, 22(1), pp 1–22.

Krugman P (1994), ‘The Myth of Asia’s Miracle’, Foreign Affairs, 73(6), pp 62–78.

Maddison A (2006), ‘Asia in the World Economy 1500–2030 AD’, Asian-Pacific Economic Literature,
20(2), pp 1–37.

McKibbin WJ and WP Chanthapun (2009), ‘Exchange Rate Regimes in the Asia-Pacific Region
and the Global Financial Crisis’, ADB Working Paper Series on Regional Economic Integration No 36.

Ogawa E and J Shimizu (2005), ‘A Deviation Measurement for Coordinated Exchange Rate
Policies in East Asia’, Research Institute of Economy, Trade & Industry, RIETI Discussion Paper
No 05-E-017.

Ogawa E and J Shimizu (2006), ‘AMU Deviation Indicator for Coordinated Exchange Rate Policies
in East Asia and its Relation with Effective Exchange Rates’, Research Institute of Economy, Trade
& Industry, RIETI Discussion Paper No 06-E-002.

Park D and GB Estrada (2009), ‘Developing Asia’s Sovereign Wealth Funds and Outward Foreign
Direct Investment’, ADB Economics Working Paper Series No 169.

Park D and K Shin (2009), ‘Can Trade with the People’s Republic of China be an Engine of Growth
for Developing Asia?’, ADB Economics Working Paper Series No 172.

Ravenhill J (2010), ‘The “New East Asian Regionalism”: A Political Domino Effect’, Review of
International Political Economy, 17(2), pp 178–208.

UNCTAD (United Nations Conference on Trade and Development) (2008), World Investment
Report 2008: Transnational Corporations, and the Infrastructure Challenge, United Nations Publications,
New York.

World Bank (1993), The East Asian Miracle: Economic Growth and Public Policy, World Bank Policy
Research Report, Oxford University Press, Inc, New York.

02 Huang and Wang.indd 30 12/12/11 1:50 PM

