

BULLETIN OF MONETARY ECONOMICS AND BANKING

Volume 25, 15th BMEB Call for Papers Special Issue (2022)


BANK INDONESIA

STIMULATING ECONOMIC RECOVERY, PROMOTING
SUSTAINABLE-INCLUSIVE GROWTH: CHALLENGES AND
OPPORTUNITIES

Paresh Kumar Narayan and Solikin M. Juhro

A REFLECTION OF SUSTAINABLE INCLUSIVE GROWTH
POST-PANDEMIC AND THE CENTRAL BANK'S CHALLENGES
BEYOND STABILITY

Perry Warjiyo

IS INDONESIA'S CURRENT ACCOUNT BALANCE OPTIMAL? –
EVIDENCE FROM AN INTERTEMPORAL APPROACH

Bhavesh Garg and K.P. Prabheesh

THE IMPACT OF COVID-19 ON DIGITAL PAYMENT HABITS OF
INDIAN HOUSEHOLDS

Rajas Saroy, Sakshi Awasthy, Naveen K. Singh, Sonali M. Adki, and
Sarat Dhal

PANDEMICS, LOCKDOWN AND ECONOMIC GROWTH: A
REGION-SPECIFIC PERSPECTIVE ON COVID-19

Devi Prasad Dash and Narayan Sethi

THE ECONOMIC EFFECTS OF COVID-19 MITIGATION POLICIES ON
UNEMPLOYMENT AND ECONOMIC POLICY UNCERTAINTY

Anasuya Haldar and Narayan Sethi

DOES INNOVATION OUTCOME INFLUENCE PERFORMANCE OF
INDIAN MANUFACTURING FIRMS?

Badri Narayan Rath and Poulomi Bhattacharya

DOES BANK EFFICIENCY ENHANCE BANK PERFORMANCE?
EMPIRICAL EVIDENCE FROM INDIAN BANKING

Bijoy Rakshit and Samaresh Bardhan

FOREIGN DIRECT INVESTMENT AND WAGE SPILLOVERS IN THE
INDONESIAN MANUFACTURING INDUSTRY

Mohammad Zeqi Yasin, Miguel Angel Esquivias and Nur Arifin

Bulletin of Monetary Economics and Banking

Bank Indonesia

Patron

Board of Governors, Bank Indonesia

Editor-in-Chief

Dr. Perry Warjiyo, Bank Indonesia, Indonesia

Managing Editor

Prof. Paresh Kumar Narayan, Monash University, Australia

Co-Managing Editors

Sahminan, Ph.D., Bank Indonesia, Indonesia

Board of Editors

Prof. Hal Hill, Australian National University, Australia

Prof. Iwan Jaya Azis, Cornell University, USA

Prof. Anwar Nasution, University of Indonesia, Indonesia

Prof. Iftekhar Hasan, Fordham University, USA

Prof. Miranda S. Goeltom, University of Indonesia, Indonesia

Prof. Chun-Ping Chang, Shih Chien University, Taiwan

Prof. Insukindro, Gadjah Mada University, Indonesia

Prof. Ahmet Faruk Aysan, Hamad Bin Khalifa University, Qatar

Prof. Jonathan Batten, University Utara, Malaysia

Prof. Niklas Wagner, University of Passau, Germany

Prof. Takahiro Akita, International University of Japan

Prof. Naoyuki Yoshino, Keio University, Tokyo, Japan

Dr. M. Syamsuddin, Bandung Institute of Technology, Indonesia

Dr. Iskandar Simorangkir, Bank Indonesia, Indonesia

Dr. Solikin M. Juhro, Bank Indonesia, Indonesia

Dr. Haris Munandar, Bank Indonesia, Indonesia

This bulletin is published by Bank Indonesia Institute, Bank Indonesia. Contents and research outcome in the articles of this bulletin are entirely the responsibility of the authors and do not represent Bank Indonesia's views.

We invite all authors to write in this journal. The manuscript is submitted through the Bulletin of Monetary Economics and Banking's (BMEB) Open Journal System on www.bmeb-bi.org.

The bulletin is published quarterly. Any person who wishes to obtain this publication shall contact the Research Center of Bank Indonesia, D Tower, 10th floor, Jl. M.H. Thamrin No. 2, Jakarta, Phone (62-21) 2981-4617. For subscription, please contact: email: bmeb@bmeb-bi.org.

Accredited - SK: 36A / E / KPT / 2016

