

ERIA Discussion Paper Series

AEC Blueprint Implementation Performance and Challenges: Non-Tariff Measures and Non-Tariff Barriers

Dionisius NARJOKO¹

Economic Research Institute for ASEAN and East Asia

May 2015

Abstract: *ASEAN has successfully reduced tariffs but not non-tariff measures (NTMs). Efforts to reduce NTMs always hit the debate surrounding justification of application of the measures. Efficiency of implementation of the measures adds to another issue in the agenda to reduce NTMs regardless the debate, and this is the topic addressed by this paper. It examines whether the extent of NTMs affects the operation of firms in doing business, utilizing a small sample of survey conducted at firm level in all ASEAN member states (AMSs). The results showed that significant costs are borne by implementation of NTMs in practice. The higher the cost to implement the measures, the higher the production cost, and this is added to the price of output. The results indicated that procedures and transparency in the process to acquire licenses, permits, and certificates of exporting/importing are the critical factors. This calls for the need of regulatory reform as the way to tackle the issue. The results also suggest the need to improve the availability and the quality of testing facilities which are found to be lacking in many AMSs. These policy recommendations are critical to increase the participation of small and medium enterprises in regional trade, utilizing many preferential measures offered by the ASEAN Economic Community.*

Keywords: Non-tariff measures (NTMs), ASEAN Economic Community (AEC), firm-level survey

JEL Classification: F14, F15, F61

¹ The paper was written with inputs from the reports and questionnaire result from the 10 AMSs research team under ERIA's ASEAN Economic Community Scorecard Phase IV project. The author acknowledges the research assistance of Made Cynthia Rini.

1. Introduction

Non-tariff measures (NTMs) are one of the sources of remaining frictions that impede trade in goods within ASEAN member states (AMSs). ASEAN has successfully reduced tariff but not NTMs. Looking at this issue from the country perspective, efforts to reduce non-tariff barriers always hit the debate which argues that NTMs applied by a country (or a member state) are always justifiable and are, therefore, not barriers. This could be true for some NTMs. Regardless, even when one NTM can be justified, there is the other issue of efficiency in its implementation. The exercise on NTMs in Phase 4 of the NTM study addresses this issue. Specifically, it aims at examining whether the extent of NTMs affect the operation of firms in doing trade.

Figure 1: Core-NTM Restrictiveness Index, ASEAN Members

Note: Myanmar (A) assumes no multiple exchange rates while Myanmar (B) includes the incidence of multiple exchange rates in sectors as reported to the ASEAN Secretariat. An alternative to Myanmar (B) is to set the restrictiveness index to 1.0 on the assumption that ultimately all goods are affected by foreign exchange rationing in the country.

Source: ERIA (2012).

NTM incidence is high for some AMSs. To illustrate, **Figure 1** shows that the core-NTMs Restrictiveness Index (an index that measures both the prevalence and coverage

rate of core-NTM) is high for some AMSs (Intal, et al., 2011).² The incidence of core-NTMs is particularly high in Indonesia and Malaysia, relatively high in Viet Nam, and quite moderately in Brunei Darussalam and Myanmar.

Figure 2 presents the restrictiveness index of non-core NTMs, which consists mostly of technical barriers to trade (TBT). There is also large variation in the restrictiveness of non-core NTMs across the member states. Very high non-core NTM restrictiveness index is observed for Malaysia and Indonesia, while a moderately high index is observed for Brunei Darussalam, Viet Nam, and the Philippines.

Figure 2: Non-Core NTM Restrictiveness Index, ASEAN Members

Source: ERIA’s staff calculation based on NTM Database from the ASEAN Secretariat.

There are also different patterns of types of NTMs applied by AMSs, as illustrated by **Figure 3** which draws the incidence of multiple use of NTMs. In **Figure 3**, as Cadot, Munadi, and Ing (2013, p.16) summarized for several AMSs, for example, Indonesia and Singapore use heavy combinations of measures (two or three NTMs at a time) in the machinery sector while Malaysia and Thailand do not. Malaysia, Indonesia, and Singapore use heavy combinations of measures in the chemical sector, whereas other

² Core-NTMs are measures that are potentially restrictive and are, therefore, the ones more likely to be non-tariff barriers.

countries do not. Meanwhile, Thailand covers a substantial proportion of products with NTMs (about 20 percent) in the textile sector, whereas other countries do not.

Figure 3: Incidence of Multiple NTMs, by Country and Sector

Source: Cadot, *et al.* (2013).

2. Methodology

The study on NTMs in this project aims to draw information on how costly it is for a firm to comply with all requirements to meet NTMs. To achieve this objective, it designed a firm-level survey aimed at drawing the relevant information. Specifically, the survey aims at identifying the key NTMs that prevent companies from increasing cross-border sales and examining the impact of these NTMs on prices, cost of production, and output.

The survey also asks the firms to write the potential solution according to the knowledge they have about the underlying issues with the implementation of the NTMs. The NTMs covered by the survey/study focus on sanitary and phytosanitary (SPS), TBT, and non-automatic measures.

Each country research team surveyed five firms as respondents. The time limit to conduct the study and financial resource motivated the decision on this sample size per country. The survey was conducted through a face-to-face in-depth interview with representatives of the firm, and the type of firms considered by this study are importers/traders or manufactures/exporters. The type of goods therefore include not only final goods but also intermediate inputs for production.

3. Results

This section presents the results of the survey and, whenever possible, draws general key points of inference drawn from the results.

Annex Table A1 presents the NTMs faced by respondents and issues surrounding the implementation of the measures. Issues surrounding the NTMs faced by respondents are related to procedures or requirements for product certification or for acquiring an import or export license. The latter includes issues such as excessive documents required by officials, long time for document processing, and no clear information provided by officials (see the last column on the reasons for the issues). In some countries, there is an issue of lack of facility infrastructure, including its capacity, in meeting the standards required by the exporting destination country (see especially the issues for NTMs faced by Indonesian exporters).

It is worth noting that there do not seem to be many issues with respondents from Malaysia in meeting the NTMs applied by this country (except perhaps the one on excessive documents required by the Standards and Industrial Research Institute of Malaysia. This suggests that relatively efficient mechanisms and procedures for NTMs are in place in Malaysia. This translates to low cost of acquiring permits or licenses for

imported goods sold in Malaysia, which is indeed shown in the column of compliance cost both in terms of fees paid and processing time.

Implementation of NTMs creates additional cost to importers or manufacturers. The responses indicate that the impact—or the cost—is higher for NTMs that are complicated and not transparent in their procedure to acquire the licenses or require excessive documents. NTMs also create high costs when no testing facilities are capable to meet the requirements set by the standards of export destination countries. In other words a positive relationship exists between the complex nature of NTMs and the cost to satisfy them. All these can be inferred from the responses of firms in many AMSs, including Indonesia, the Philippines, Singapore, and Thailand.

However, applications of some NTMs require only low or moderate cost for firms (either or both in terms of time spent or fees paid in processing the application). Examples of these are evident for the application of some NTMs in Brunei Darussalam, Cambodia, Lao PDR, the Philippines, and Viet Nam. While low in terms of the cost paid, firms facing these NTMs still consider the measures to impose inefficiency for firms in doing trade. This indicates that the cost could even be lowered to minimize the cost of trade.

Annex Table A2 presents the impact of the NTM cost on output, especially on the cost of production or price of the output. It also suggests a negative relationship between the cost of applying NTMs and output. Respondents reported that a significant value of cost is added to their production cost or product price for those NTMs that are costly to meet. The increase in price will likely be transmitted to reduce output given a demand schedule of the product. Annex Table A2 clearly shows the responses of Indonesian exporters as well as those from Singapore or Thailand who sell their goods to other ASEAN countries (see the responses recorded in Annex Table A2 in connection with those recorded in Annex Table A1).

An important key point drawn from the results is the ability of large firms to absorb the cost of NTMs even if it is high/costly. This is inferred from cases in which there is only marginal or even no change in the cost or price of a product despite the moderate or high cost to meet the NTM. Firms may be forced to absorb many of the costs to meet the NTM because they want to maintain the price competitiveness of the products. Thus, in some cases, the high cost to meet an NTM is not always passed on to consumers. This strategy, however, could likely only be done by multinationals or large companies

because of large economies of scale and the ability to reallocate profit or loss from their operation in many countries. Small and medium-sized enterprises (SMEs) are unlikely to apply this strategy because their trade destination countries tend to be either only one or very limited.

This message is presented by the cross tabulation between the impact of NTMs on production cost (Table V.1) by size of respondents.³ The cross tabulation shows that the impact of NTMs is higher for medium-sized firms, by comparing the ratio between the number of respondents that reported significant impact of NTMs to the number of respondents that reported no change in production cost across the different sizes of respondents; that is, three medium-sized respondents reported significant increase in production costs for every respondent who reported no change in production cost. This ratio is much lower for small and large firms. Thus, according to the survey done by this study, the impact of NTMs is highest for medium-sized firms. The low impact on small firms can be explained by the fact that many small firms are not exporters.

Table 1: Impact of NTMs on Production Cost, by Company Size

Company size	Impact on Production Cost					Ratio (e)/(c)
	Decrease (significant) (a)	Decrease (marginal) (b)	No change (c)	Increase (marginal) (d)	Increase (significant) (e)	
Small	0	0	6	4	5	0.83
Medium	0	0	3	7	8	2.67
Large	0	0	1	1	1	1

Source: Adapted from ERIA Questionnaire on NTMs.

The ability of some firms to absorb the cost of NTMs suggests that economies of scale in complying with or meeting the requirement of NTMs exist. While it is not an issue for large or multinational firms, it is definitely an issue for SMEs. As widely known, the ASEAN Economic Community aims at fostering the growth of SMEs while directing SMEs to participate in cross-border trade within ASEAN. In addition, it is also well known that SMEs are not able to have this scale effect in exporting. Thus, unless the cost

³ The cross tabulation defines the size of the respondents by number of employees; small, medium, and large refer to firms with employees less than 100, between 100 and 500, and more than 500, respectively.

to service NTMs is reduced, SMEs are not likely to actively participate in cross-border trade. It is probably why, in general, there are no SMEs among the respondents of the study (the more detailed survey results ERIA received stated that all respondents can be categorized as large firms).

4. Summary and Policy Implication

NTMs are currently one of the sources of remaining frictions that impede trade in goods among AMSs. ASEAN has successfully reduced tariffs but not NTMs. Looking at this issue from the country perspective, efforts to reduce non-tariff barriers always hit the debate which argues that NTMs applied by a country (or a member state) are always justifiable and therefore are not barriers. This could be true for some NTMs. Regardless, even when one NTM can be justified, there is the other issue of efficiency in its implementation. The exercise on NTMs in phase IV of the NTM study addresses this issue.

The results showed that there could be significant costs borne by the implementation of NTMs in practice. While variation in the impact of NTMs (on production cost and output) exists, there seems to be a positive relationship between costly efforts to meet all NTM requirements and production costs—that is, the higher the NTM cost, the higher the production cost, and the change in production cost to be transferred to the price of output. Costly NTMs likely increase the price of the products. The results indicated that procedures and transparency in the process to acquire licenses, permits, and certificates for exporting /importing are the critical factors. The lack of quantity or quality of testing facilities was also found to contribute to higher NTM cost.

The results create several implications for policy. The first is for AMSs to review their NTM procedures and then attempt to simplify these procedures. This requires regulatory reforms and bureaucratic reform to some extent in some member states. It is important to note that regulatory reform to reduce the cost of NTMs likely spill over to the reforms in other areas of regulatory framework of a country which in turn will help increase the overall efficiency in doing business. Thus, efforts that may have started from

the trade side may at the end have a greater effect in improving the competitiveness of a country.

The results suggest the importance of increasing the number of testing facilities and improving the quality of these facilities at the same time. In this respect, improvement is not only for hard infrastructure but also for soft infrastructure. Especially important is to upgrade the knowledge and skill of the people running the facilities. Considering that building modern testing facilities may not be cheap, the member states could consider involving the private sector to play more role on this. This means allowing the investment regime to be favourable for foreign investors to build and run modern testing facilities.

Having to service NTMs at the lowest possible cost has significant effects because it provides SMEs more incentive to participate in international trade. As discussed, there is scale effect for paying the expensive NTM cost. Reducing NTM cost, therefore, will reduce the economies of scale in paying the cost, which means higher potential benefit that SMEs can get from exporting.

Another implication is the importance for ASEAN to focus more on product standards and conformity. Having more or less the same standards applied among the member states is useful to reduce the fixed cost to issue certificates for goods traded within ASEAN.

References

- Cadot, O., E. Munadi, and L.Y. Ing (2013), 'Streamlining NTMs in ASEAN: The Way Forward', *ERIA Discussion Paper* No. 2013-24, Jakarta: ERIA.
- ERIA (2012), *ASEAN Economic Community Blueprint Mid-Term Review: Integrative Report*, Jakarta: ERIA.
- Intal, P.S., D. Narjoko and M. Simorangkir (2011), *Integrative Report: ERIA Study to Further Improve the ASEAN Economic Community Scorecard Phase II*, Jakarta: ERIA.

Annex Table A1: NTMs, Issues of Implementation, and Compliance Cost of NTMs

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
Brunei Darussalam	Firm 1	B15 - Registration requirement for importers for TBT reasons B14 -Permit / Approval	Short	Low	1. Inefficient registration procedures 2. May delay project as products may be replaced	Excessive documentation requirement Arbitrariness or inconsistency in implementation Non-transparency
	Firm 2	B83 - Certification requirement B81 - Product registration requirement	Moderate	Low	Excessive documentation to obtain certificate from respective industry standards	Excessive documentation requirement Arbitrariness or inconsistency in implementation Non-transparency
	Firm 3	A83 - Certification requirement (Halal) A22 - Restricted use of certain substances in foods & feeds & their contact materials (alcohol content)	Moderate	Low	1. All packaged and canned food and beverages must have proper labeling. 2. Alcoholic contents are restricted; traces of alcohol or pork contents must be segregated and classified under “Non-Halal”. 3. Licenses to import or sell tobacco and cigarettes are tightly regulated.	Excessive documentation Testing or other services Non-transparency Lack of infrastructure in the country Arbitrariness or inconsistency in implementation

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
		A31 - Labelling requirements				
	Firm 4	B83 - Certification requirement B81 - Product registration requirement	Moderate	Low	<p>1. Import of used cars from Japan or other ASEAN countries requires special approvals from Land Transport (Ministry of Communications) prior to importation.</p> <p>2. The application can only be applied through authorized companies. License to import used cars is granted by Land Transport, subject to a series of conditions such as availability of workshops, storage, parts supplies, and financial status.</p> <p>3. The used cars must not be more than three years old from the date of registration. However, if the application is fixed with confirmed buyer, then the car must not be more than five years old.</p> <p>4. However, there are changes to import approval regularly without advance notice.</p>	Discriminatory behaviour Non-transparency, Arbitrariness or inconsistency in implementation Excessive documentation requirement
Cambodia	Firm 1	A14 - Special authorization requirement for SPS reasons	Long	Low	<p>Need to get many approvals from relevant agencies in Cambodia</p> <p>*Excessive documentation</p> <p>*Need to pay unofficial fees</p>	Non-transparency (inadequate) information on laws/regulations Excessive documentation requirement

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
						Unusually high fees and charges for stamps
	Firm 2	A14 - Special authorization requirement for SPS reasons	Long	High	Unofficial fee charged, no transparency	Non-transparency Excessive documentation requirement Unusually high fees and charges for stamps
	Firm 3	A14 - Special authorization requirement for SPS reasons	Moderate	Moderate	Need to get approvals from importing countries, such as standard certification, quarantine	Lack of infrastructure in the country Unusually high fees and charges for stamps
	Firm 4	A14 - Special authorization requirement for SPS reasons	Moderate	Moderate	Need to get many approvals from relevant agencies in Cambodia Official fees are not high, but unofficial fees are high.	Non-transparency (inadequate) information on laws/regulation Unusually high fees and charges for stamps
	Firm 5	A14 - Special authorization requirement for SPS reasons	Moderate	Moderate	Need to get many approvals from relevant agencies in Cambodia Excessive documentation Need to pay unofficial fees	Excessive documentation requirement

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
						Unusually high fees and charges for stamps
	Firm 6	A14 - Special authorization requirement for SPS reasons	Long	High	Need to get approvals from importing countries such as standard certification, quarantine Excessive documentation Need to pay unofficial fees	Lack of infrastructure in the country Unusually high fees and charges for stamps Testing or other services Non-transparency
Indonesia	Firm 1	B81 - Product registration requirement	Long	Low	Time inefficiency in the newly launched online registration system of Ministry of Health	Lack of infrastructure in the country Excessive documentation requirement Non-transparency (inadequate information on laws/regulation)
		B33 - Packaging requirements B42 - TBT regulations on transport & storage	Short	Moderate	Additional and stricter packaging requirement bears more cost to the importer.	Lack of infrastructure in the country Testing or other services

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
	Firm 2	B83 - Certification requirement	Short	Moderate	Not difficult to comply with The company is subsidiary of parent company from Japan which is already well informed about each country's requirements.	Testing or other services
		B21 - Tolerance limits for residues of or contamination by certain substances	Long	High	Inefficient in time and procedure	Lack of infrastructure in the country
		B83 - Certification requirement	Short	Moderate	Not difficult to comply with. The company is subsidiary of parent company from Japan which is already well informed about each country's requirements.	Excessive documentation requirement
		B82 - Testing requirement	Moderate	High	Not difficult to comply with. The company is subsidiary of parent company from Japan which is already well informed about each country's requirements.	
	Firm 3	B21 - Tolerance limits for residues of or contamination by certain substances	Short	Moderate	Inadequate physical infrastructure that leads to longer transport time from the palm oil plantation to oil processing plant, as well as non-fully ripened palm tree because of less economic issues for small palm farmers. This reduces the FFA and beta-carotene content.	Lack of infrastructure in the country Arbitrariness or inconsistency in implementation

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
		B83 - Certification requirement	Long	High	The need for management control of palm oil processing by considering the principle of social and environmental sustainability to get the certification from RSPO and ISPO.	Arbitrariness or inconsistency in implementation Excessive documentation requirement
		P5 - Export taxes & charges	N/A	N/A	Progressive tax is applied to the exported products of CPO and its derivation depends on the degree/stage of process of the exported item (the higher tax level is applied for exports of raw materials/upstream products, while the lower one is applied for exports of processed palm oil/downstream products)	N/A
	Firm 4	A14 - Special authorization requirement for SPS reasons	Moderate	Low	Not difficult to comply with since the company is one of the major producers in Indonesia which has economies of scale in terms of product.	Lack of infrastructure in the country Excessive documentation requirement
	Firm 5	E2 - Quotas		Low	Importer needs to comply with quota imposed by Ministry of Trade (MoT) regarding imports of alcoholic beverages. It really needs adequate lobbying ability by the importers to determine the appropriate quota.	Arbitrariness or inconsistency in implementation Excessive documentation requirement

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
		B15 - Registration requirement for importers for TBT reasons	Long	High	Importers must obtain agency from overseas suppliers; obtain import license from MoT; register to BPOM to obtain import licenses and import number for alcoholic beverages. This process is very burdensome in terms of time and cost.	Excessive documentation requirement Arbitrariness or inconsistency in implementation
		B14 - Authorization requirement for TBT reasons	Moderate	Low	Every time an importer wants to import (usually about four times/year), he has to acquire another license for import (SKI) from BPOM. Approval is needed from BPOM before importation is allowed. To require SKI, the importer needs to submit some documents (ML certificate, LOA, COA, Spec Product, Inv, PL, and BL). This process usually takes three to four days and only five items are allowed to be registered each day.	Excessive documentation requirement Arbitrariness or inconsistency in implementation
Lao PDR	Firm 1	A82 - SPS (Testing requirement).	Short	Moderate	Testing is required for importation. However, there is only one testing lab. In addition, some small traders can escape the system, thus, resulting in cost competitiveness.	Discriminatory behaviour Arbitrariness or inconsistency in implementation Testing or other services Lack of infrastructure in the country
	Firm 2	B14 - Authorization	Short	Low	Lao Ministry of Health is not aware of the new rules on the technical certificate, thus,	Arbitrariness or inconsistency in implementation

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
		requirement for TBT reasons.			processing documents and release of goods incur some delays.	Discriminatory behaviour Testing or other services Lack of infrastructure in the country
	Firm 3	B15 - Registration requirement for importers for TBT reasons	Long	Moderate	The import registration requirement from the Ministry of Health is arbitrary/inconsistent and takes longer.	Arbitrariness or inconsistency in implementation
Malaysia	Firm 1	B15 - Registration requirement for importers for TBT reasons B21 - Tolerance limits for residues of or contamination by certain substances B22 - Restricted use of certain substances B31 - Labelling requirements B49 - Production or	Short	Low	Not difficult to comply with (Company and product registration and notification fees are less than RM500)	-

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
		post-production requirements				
		B82 - Testing requirement				
		B851 - Origin of materials & parts				
		B852 - Processing history				
	Firm 2	B83 - Certification requirement	Moderate	Moderate	Moderate cost of processing registration and evaluation fees for the certification Processing of registration and evaluation fees costs less than RM200. If the evaluation is incomplete, the company has to pay an additional RM100 for re-evaluation fees.	Excessive documentation requirement Testing or other services Arbitrariness or inconsistency in implementation
	Firm 3	A22 - Restricted use of certain substances in foods & feeds & their contact materials	Short	Low	The company has no difficulties to comply with the regulation.	-
		A31 - Labelling requirements				
		A32 - Marking requirements				

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
		A33 - Packaging requirements				
	Firm 4	B31 - Labelling requirements	Short	Low	<p>*Many documents have to be submitted to both the Standards and Industrial Research Institute of Malaysia and the Royal Malaysia Customs Department.</p> <p>*Burdensome testing requirement.</p> <p>*Inconsistency in tax regulation</p>	<p>Excessive documentation requirement</p> <p>Testing or other services</p> <p>Arbitrariness or inconsistency in implementation</p>
Myanmar	Firm 1	A14 - Special authorization requirement for SPS reasons	Short	Low	<p>*Slight difficulties in the transparency of information in laws and regulation</p> <p>*Voltage instability in electricity could cause damage products</p> <p>*Lack of testing facilities</p>	<p>Non-transparency (inadequate information on laws/regulations)</p> <p>Lack of infrastructure in the country</p> <p>Testing or other services</p>
		A51 - Cold/heat treatment				
		P5 - Export taxes & charges	Short	Moderate	<p>Complexity in product testing</p> <p>Lack of high quality of infrastructure</p> <p>Disclosure of necessary and related information on laws and regulations is important to reduce unnecessary procedures</p>	<p>Testing or other services</p> <p>Lack of infrastructure in the country</p> <p>Non-transparency (inadequate</p>

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
						information on laws/regulations)
	Firm 2	B14 - Authorization requirement for TBT reasons	Moderate	Moderate	Rules and regulations change frequently	Non-transparency (inadequate information on laws/regulations)
			Moderate	Moderate	Too many documentation requirements and excessive waiting time for approval	Excessive documentation requirement Testing or other services
	Firm 3	A14 - Special authorization requirement for SPS reasons	Long	Moderate	Insufficient laboratory facilities to test FDA	Lack of infrastructure in the country Non-transparency (inadequate information on laws / regulation) Testing or other services Excessive documentation requirement Unusually high fees and charges for stamps

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
	Firm 4	B15 - Registration requirement for importers for TBT reasons	Long	High	Inefficient process at port that takes time Insufficient laboratory facilities to test FDA	Lack of infrastructure in the country Testing or other services Unusually high fees and charges for stamps
	Firm 5	A14 - Special authorization requirement for SPS reasons	Moderate	Moderate	Too many documentation requirements High fees and charges result in higher product price Lack of high quality of port infrastructure might delay the delivery process.	Excessive documentation requirement Unusually high fees and charges for stamps Lack of infrastructure in the country Arbitrariness or inconsistency in implementation
		P6 - Export technical measures	Moderate	Moderate	Too many documentation requirements Difficulties in transportation and quality control High fees and charges result in higher product price.	Excessive documentation requirement Lack of infrastructure in the country Unusually high fees and charges for stamps

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
	Firm 6	B15 - Registration requirement for importers for TBT reasons	Short	Low		Lack of infrastructure in the country
	Firm 7	B15 - Registration requirement for importers for TBT reasons	Short	Low	Low cost process for product registration and notification fees	Lack of infrastructure in the country Excessive documentation requirement
Philippines	Firm 1	B15 - Registration requirement for importers for TBT reasons B22 - Restricted use of certain substances	Short	Low	Redundant and excessive documentation Manual application and it has to be at the Central Office	Arbitrariness or inconsistency in implementation Non-transparency Excessive documentation requirement
	Firm 2	B15 - Registration requirement for importers for TBT reasons	Long	Low	Redundant and excessive documentation.	Lack of infrastructure in the country Excessive documentation requirement Arbitrariness or inconsistency in implementation

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
	Firm 3	B15 - Registration requirement for importers for TBT reasons B22 - Restricted use of certain substances	Moderate to Long	Low	The requirements are doable, however, the same should also apply to finished leather goods, particularly the quarantine requirement. Manual application, and it has to be at the Philippine Drug Enforcement Agency Central Office in Manila	Arbitrariness or inconsistency in implementation Excessive documentation requirement Discriminatory behaviour
	Firm 4	B15 - Registration requirement for importers for TBT reasons B14 - Authorization requirement for TBT reasons B22 - Restricted use of certain substances	Long	Low to moderate.	Redundant, excessive, and irrelevant since the country has a total log ban policy EU Illegal Timber Regulation Redundant and excessive documentation	Excessive documentation requirement Lack of infrastructure in the country Arbitrariness or inconsistency in implementation
	Firm 5	B15 - Registration requirement for importers for TBT reasons A85 - Traceability requirements A851 - Origin of materials & parts	Moderate to Long	Low	License/accreditation of Philippine vessel, and EU Cut Certification Importation of whole round tuna from Indonesia is not allowed under the Indonesian trade/import regulation law.	Excessive documentation requirement Arbitrariness or inconsistency in implementation Discriminatory behaviour

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
		E3 - Prohibitions other than for SPS or TBT reasons				
Singapore	Firm 1	B31 - Labelling requirements B32 - Marking requirements B33 - Packaging requirements	Moderate	Moderate	No major difficulties as long as standards and rules are adhered to	Lack of infrastructure in the country Non-transparency (inadequate information on laws/regulation) Arbitrariness or inconsistency in implementation
	Firm 2	B31 - Labelling requirements B32 - Marking requirements B33 - Packaging requirements	Moderate	Moderate		Lack of infrastructure in the country Non-transparency (inadequate information on laws/regulation) Arbitrariness or inconsistency in implementation

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
	Firm 3	B31 - Labelling requirements B6 - Product identity requirement	Moderate	Moderate	Cost, delay, non-transparency	Non-transparency (inadequate information on laws/regulation) Excessive documentation requirement Unusually high fees and charges for stamps Testing or other services Lack of infrastructure in the country Arbitrariness or inconsistency in implementation
		B31 - Labelling requirements	Moderate	Moderate		
Thailand	Firm 1	B14 - Authorization requirement for TBT reasons B7 - Product-quality or performance requirement B82 - Testing requirement B83 - Certification	Short to Long	Low	Inefficiency in the implementation of this measure	Arbitrariness or inconsistency in implementation

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
		requirement B84 - Inspection requirement B81 - Product registration requirement				
	Firm 2	E1 - Non- automatic import-licensing procedures other than authorizations for SPS or TBT reasons	Long	Low	Inefficiency in the implementation of this measure	Arbitrariness or inconsistency in implementation
	Firm 3	B31 - Labelling requirements B82 - Testing requirement B83 - Certification requirement B6 - Product identity requirement B82 - Testing requirement B83 -	Short	Low	Inefficiency in the implementation of this measure	Arbitrariness or inconsistency in implementation

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
		Certification requirement				
	Firm 4	P6 - Export technical measures	Short	Low	Inefficiency in the implementation of this measure	Arbitrariness or inconsistency in implementation
	Firm 5	P6 - Export technical measures B7 - Product-quality or performance requirement B82 - Testing requirement B83 - Certification requirement	Short	Low	Inefficiency in the implementation of this measure Discriminatory behaviour	Arbitrariness or inconsistency in implementation
Viet Nam	Firm 1	E1 - Non-automatic import-licensing procedures other than authorizations for SPS or TBT reasons	Moderate	Low	Excessive documentation to obtain certificate of authorization or the certificate of assurance and maintenance Management inconsistency	Excessive documentation requirement Non-transparency (inadequate information on laws/regulations)

Country	Firm	NTM	Compliance Cost		Issues	Reasoning
			Processing time	Paid fees		
	Firm 2	A21 - Tolerance limits for residues of or contamination by certain (non-microbiological) substances	Long	High	The export to US market is temporarily terminated and there are some doubts from other exporting partner, i.e., EU.	Testing or other services Lack of infrastructure in the country
	Firm 3	B22 - Restricted use of certain substances	Moderate	Moderate	The export products were returned with impact of higher cost. Lack of controlling agency, information on export market, and guidance of managerial agency	Lack of infrastructure in the country Testing or other services

Source: ERIA Survey on NTMs (2014).

Annex Table A2: Impact of NTMs on Output

Country	Firm	NTM	Impact on	
			Cost	Price
Brunei Darussalam	Firm 1	B15 - Registration requirement for importers for TBT reasons B14 -Permit/Approval	No change	No change
	Firm 2	B83 - Certification requirement B81 - Product registration requirement	Increase (marginal)	Increase (marginal)
	Firm 3	A83 - Certification requirement (Halal) A22 - Restricted use of certain substances in foods & feeds & their contact materials (alcohol content) A31 - Labelling requirements	Increase (marginal)	Increase (marginal)
	Firm 4	B83 - Certification requirement B81 - Product registration requirement	Increase (marginal)	Increase (marginal)
Cambodia	Firm 1	A14 - Special authorization requirement for SPS reasons	Increase (marginal)	Increase (marginal)
	Firm 2	A14 - Special authorization requirement for SPS reasons	Increase (marginal)	Increase (marginal)
	Firm 3	A14 - Special authorization requirement for SPS reasons	Increase (marginal)	Increase (marginal)
	Firm 4	A14 - Special authorization requirement for SPS reasons	Increase (significant)	Increase (significant)
	Firm 5	A14 - Special authorization requirement for SPS reasons	Increase (significant)	Increase (significant)
	Firm 6	A14 - Special authorization requirement for SPS reasons	Increase (significant)	Increase (significant)
Indonesia	Firm 1	B81 - Product registration requirement	No change	No change
		B33 - Packaging requirements B42 - TBT regulations on transport & storage	Increase (significant)	Increase (significant)
	Firm 2	B83 - Certification requirement	Increase (marginal)	Increase (marginal)
		B21 - Tolerance limits for residues of or contamination by certain substances	Increase (significant)	Increase (marginal)
		B83 - Certification requirement B82 - Testing requirement	Increase (marginal)	Increase (significant)
	Firm 3	B21 - Tolerance limits for residues of or contamination by certain substances	Increase (significant)	Increase (significant)

Country	Firm	NTM	Impact on	
			Cost	Price
		B83 - Certification requirement	Increase (marginal)	Increase (marginal)
		P5 - Export taxes & charges	No change	No change
	Firm 4	A14 - Special authorization requirement for SPS reasons	No change	No change
	Firm 5	E2 - Quotas	No change	No change
		B15 - Registration requirement for importers for TBT reasons	Increase (significant)	Increase (significant)
		B14 - Authorization requirement for TBT reasons	Increase (significant)	Increase (significant)
Lao PDR	Firm 1	A82 - SPS (Testing requirement)	N/A	Marginal increase
	Firm 2	B14 - Authorization requirement for TBT reasons	N/A	Marginal increase
	Firm 3	B15 - Registration requirement for importers for TBT reasons	Marginal increase	No change
Malaysia	Firm 1	B15 - Registration requirement for importers for TBT reasons	N/A	No change
		B21 - Tolerance limits for residues of or contamination by certain substances		
		B22 - Restricted use of certain substances		
		B31 - Labelling requirements		
		B49 - Production or post-production requirements, nes		
		B82 - Testing requirement		
		B851 - Origin of materials & parts		
		B852 - Processing history		
	Firm 2	B83 - Certification requirement	Decrease (marginal)	Decrease (marginal)
	Firm 3	A22 - Restricted use of certain substances in foods & feeds & their contact materials	N/A	No change
		A31 - Labelling requirements		
A32 - Marking requirements				
A33 - Packaging requirements				
Firm 4	B31 - Labelling requirements	Decrease (marginal)	Decrease (marginal)	
Myanmar	Firm 1	A14 - Special authorization requirement for SPS reasons	Increase (significant)	Increase (significant)
		A51 - Cold/heat treatment		

Country	Firm	NTM	Impact on	
			Cost	Price
		P5 - Export taxes & charges	Increase (significant)	Increase (significant)
	Firm 2	B14 - Authorization requirement for TBT reasons	No change	No change
	Firm 3	A14 - Special authorization requirement for SPS reasons		
	Firm 4	B15 - Registration requirement for importers for TBT reasons		
	Firm 5	A14 - Special authorization requirement for SPS reasons	Increase (significant)	Increase (significant)
		P6 - Export technical measures	Increase (marginal)	Increase (marginal)
	Firm 6	B15 - Registration requirement for importers for TBT reasons	No change	No change
	Firm 7	B15 - Registration requirement for importers for TBT reasons	No change	No change
Philippines	Firm 1	B15 - Registration requirement for importers for TBT reasons B22 - Restricted use of certain substances	Increase (significant)	Increase (marginal), sometimes no change
	Firm 2	B15 - Registration requirement for importers for TBT reasons	Increase (significant)	Increase (marginal), sometimes no change
	Firm 3	B15 - Registration requirement for importers for TBT reasons B22 - Restricted use of certain substances	Increase (significant)	Increase (marginal), sometimes no change
	Firm 4	B15 - Registration requirement for importers for TBT reasons B14 - Authorization requirement for TBT reasons B22 - Restricted use of certain substances	Increase (significant)	Increase (marginal), sometimes no change
	Firm 5	B15 - Registration requirement for importers for TBT reasons A85 - Traceability requirements A851 - Origin of materials & parts E3 - Prohibitions other than for SPS or TBT reasons	No change to Increase (significant)	Increase (marginal), sometimes no change

Country	Firm	NTM	Impact on	
			Cost	Price
Singapore	Firm 1	B31 - Labelling requirements B32 - Marking requirements B33 - Packaging requirements	Decrease (marginal)	Decrease (marginal)
	Firm 2	B31 - Labelling requirements B32 - Marking requirements B33 - Packaging requirements	Decrease (marginal)	Decrease (marginal)
	Firm 3	B31 - Labelling requirements B6 - Product identity requirement	Increase (marginal)	Increase (marginal)
		B31 - Labelling requirements	Increase (marginal)	Increase (marginal)
Thailand	Firm 1	B14 - Authorization requirement for TBT reasons B7 - Product-quality or performance requirement B82 - Testing requirement B83 - Certification requirement B84 - Inspection requirement B81 - Product registration requirement	Increase (marginal)	Increase (marginal)
	Firm 2	E1 - Non-automatic import-licensing procedures other than authorizations for SPS or TBT reasons	Increase (marginal)	Increase (marginal)
	Firm 3	B31 - Labelling requirements B82 - Testing requirement B83 - Certification requirement B6 - Product identity requirement B82 - Testing requirement B83 - Certification requirement	Increase (significant)	Increase (marginal)
	Firm 4	P6 - Export technical measures	Increase (marginal)	Increase (marginal)
	Firm 5	P6 - Export technical measures B7 - Product-quality or performance requirement B82 - Testing requirement B83 - Certification requirement	Increase (marginal)	Increase (marginal)
			Increase (marginal)	Increase (marginal)
Viet Nam	Firm 1	E1 - Non-automatic import-licensing procedures other than authorizations for SPS or TBT reasons	N/A	No change
	Firm 2	A21 - Tolerance limits for residues of or contamination by certain (non- microbiological) substances	N/A	N/A

Country	Firm	NTM	Impact on	
			Cost	Price
	Firm 3	B22 - Restricted use of certain substances	N/A	N/A

Source: ERIA Survey on NTMs (2014).

ERIA Discussion Paper Series

No.	Author(s)	Title	Year
2015-36	Dionisius A. NARJOKO	AEC Blueprint Implementation Performance and Challenges: Non-Tariff Measures and Non-Tariff Barriers	May 2015
2015-35	Kazunobu HAYAKAWA, Tadashi ITO, and Fukunari KIMURA	Trade Creation Effects of Regional Trade Agreements: Tariff Reduction versus Non-tariff Barrier Removal	Apr 2015
2015-34	Kazunobu HAYAKAWA, Tadashi ITO	Tariff Pass-through of the World-wide Trade: Empirical Evidence at Tariff-line Level	Apr 2015
2015-33	Kazunobu HAYAKAWA, Nuttawut LAKSANAPNYAKUL, and Shujiro URATA	Firm-level Impact of Free Trade Agreements on Import Prices	Apr 2015
2015-32	Ponciano INTAL, Jr.	AEC Blueprint Implementation Performance and Challenges: Investment Liberalization	Apr 2015
2015-31	Emily Christi A. CABEGIN	The Challenge of China and the Role of Deepening ASEAN Integration for the Philippine Semiconductor Industry	Apr 2015
2015-30	Venkatachalam ANBUMOZHI, Alex BOWEN and Puthusserikunnel Devasia JOSE	Market-Based Mechanisms to Promote Renewable Energy in Asia	Apr 2015
2015-29	Venkatachalam ANBUMOZHI	Low Carbon Green Growth in Asia: What is the Scope for Regional Cooperation?	Apr 2015
2015-28	Tan LI and Larry D. QIU	Beyond Trade Creation: Free Trade Agreements and Trade Disputes	Mar 2015
2015-27	Mai Anh NGO	Exporting and Firm-Level Credit Constraints – Evidence from Ghana	Mar 2015
2015-26	Sunghoon CHUNG, Joonhyung LEE, Thomas OSANG	Did China Tire Safeguard Save U.S. Workers?	Mar 2015
2015-25	Esther Ann BØLER, Beata JAVORCIK, Karen Helene ULLTVEI-MOE	Globalization: A Woman's Best Friend? Exporters and the Gender Wage Gap	Mar 2015
2015-24	Tristan Leo Dallo AGUSTIN and Martin SCHRÖDER	The Indian Automotive Industry and the ASEAN Supply Chain Relations	Mar 2015

No.	Author(s)	Title	Year
2015-23	Hideo KOBAYASHI and Yingshan JIN	The CLMV Automobile and Auto Parts Industry	Mar 2015
2015-22	Hideo KOBAYASHI	Current State and Issues of the Automobile and Auto Parts Industries in ASEAN	Mar 2015
2015-21	Yoshifumi FUKUNAGA	Assessing the Progress of ASEAN MRAs on Professional Services	Mar 2015
2015-20	Yoshifumi FUKUNAGA and Hikari ISHIDO	Values and Limitations of the ASEAN Agreement on the Movement of Natural Persons	Mar 2015
2015-19	Nanda NURRIDZKI	Learning from the ASEAN + 1 Model and the ACIA	Mar 2015
2015-18	Patarapong INTARAKUMNER D and Pun-Arj CHAIRATANA and Preeda CHAYANAJIT	Global Production Networks and Host-Site Industrial Upgrading: The Case of the Semiconductor Industry in Thailand	Feb 2015
2015-17	Rajah RASIAH and Yap Xiao SHAN	Institutional Support, Regional Trade Linkages and Technological Capabilities in the Semiconductor Industry in Singapore	Feb 2015
2015-16	Rajah RASIAH and Yap Xiao SHAN	Institutional Support, Regional Trade Linkages and Technological Capabilities in the Semiconductor Industry in Malaysia	Feb 2015
2015-15	Xin Xin KONG, Miao ZHANG and Santha Chenayah RAMU	China's Semiconductor Industry in Global Value Chains	Feb 2015
2015-14	Tin Htoo NAING and Yap Su FEI	Multinationals, Technology and Regional Linkages in Myanmar's Clothing Industry	Feb 2015
2015-13	Vanthana NOLINTHA and Idris JAJRI	The Garment Industry in Laos: Technological Capabilities, Global Production Chains and Competitiveness	Feb 2015
2015-12	Miao ZHANG, Xin Xin KONG, Santha Chenayah RAMU	The Transformation of the Clothing Industry in China	Feb 2015
2015-11	NGUYEN Dinh Chuc, NGUYEN Dinh Anh, NGUYEN Ha Trang and NGUYEN Ngoc Minh	Host-site institutions, Regional Production Linkages and Technological Upgrading: A study of Automotive Firms in Vietnam	Feb 2015

No.	Author(s)	Title	Year
2015-10	Pararapong INTERAKUMNER D and Kriengkrai TECHAKANONT	Intra-industry Trade, Product Fragmentation and Technological Capability Development in Thai Automotive Industry	Feb 2015
2015-09	Rene E. OFRENEO	Auto and Car Parts Production: Can the Philippines Catch Up with Asia	Feb 2015
2015-08	Rajah RASIAH, Rafat Beigpoor SHAHRIVAR, Abdusy Syakur AMIN	Host-site Support, Foreign Ownership, Regional Linkages and Technological Capabilites: Evidence from Automotive Firms in Indonesia	Feb 2015
2015-07	Yansheng LI, Xin Xin KONG, and Miao ZHANG	Industrial Upgrading in Global Production Networks: Te Case of the Chinese Automotive Industry	Feb 2015
2015-06	Mukul G. ASHER and Fauziah ZEN	Social Protection in ASEAN: Challenges and Initiatives for Post-2015 Vision	Feb 2015
2015-05	Lili Yan ING, Stephen MAGIERA, and Anika WIDIANA	Business Licensing: A Key to Investment Climate Reform	Feb 2015
2015-04	Gemma ESTRADA, James ANGRESANO, Jo Thori LIND, Niku MÄÄTÄNEN, William MCBRIDE, Donghyun PARK, Motohiro SATO, and Karin SVANBORG- SJÖVALL	Fiscal Policy and Equity in Advanced Economies: Lessons for Asia	Jan 2015
2015-03	Erlinda M. MEDALLA	Towards an Enabling Set of Rules of Origin for the Regional Comprehensive Economic Partnership	Jan 2015
2015-02	Archanun KOHPAIBOON and Juthathip JONGWANICH	Use of FTAs from Thai Experience	Jan 2015
2015-01	Misa OKABE	Impact of Free Trade Agreements on Trade in East Asia	Jan 2015
2014-26	Hikari ISHIDO	Coverage of Trade in Services under ASEAN+1 FTAs	Dec 2014
2014-25	Junianto James LOSARI	Searching for an Ideal International Investment Protection Regime for ASEAN + Dialogue Partners (RCEP): Where Do We Begin?	Dec 2014

No.	Author(s)	Title	Year
2014-24	Dayong ZHANG and David C. Broadstock	Impact of International Oil Price Shocks on Consumption Expenditures in ASEAN and East Asia	Nov 2014
2014-23	Dandan ZHANG, Xunpeng SHI, and Yu SHENG	Enhanced Measurement of Energy Market Integration in East Asia: An Application of Dynamic Principal Component Analysis	Nov 2014
2014-22	Yanrui WU	Deregulation, Competition, and Market Integration in China's Electricity Sector	Nov 2014
2014-21	Yanfei LI and Youngho CHANG	Infrastructure Investments for Power Trade and Transmission in ASEAN+2: Costs, Benefits, Long-Term Contracts, and Prioritised Development	Nov 2014
2014-20	Yu SHENG, Yanrui WU, Xunpeng SHI, Dandan ZHANG	Market Integration and Energy Trade Efficiency: An Application of Malmqvist Index to Analyse Multi-Product Trade	Nov 2014
2014-19	Andindya BHATTACHARYA and Tania BHATTACHARYA	ASEAN-India Gas Cooperation: Redefining India's "Look East" Policy with Myanmar	Nov 2014
2014-18	Olivier CADOT, Lili Yan ING	How Restrictive Are ASEAN's RoO?	Sep 2014
2014-17	Sadayuki TAKII	Import Penetration, Export Orientation, and Plant Size in Indonesian Manufacturing	July 2014
2014-16	Tomoko INUI, Keiko ITO, and Daisuke MIYAKAWA	Japanese Small and Medium-Sized Enterprises' Export Decisions: The Role of Overseas Market Information	July 2014
2014-15	Han PHOUMIN and Fukunari KIMURA	Trade-off Relationship between Energy Intensity-thus energy demand- and Income Level: Empirical Evidence and Policy Implications for ASEAN and East Asia Countries	June 2014
2014-14	Cassey LEE	The Exporting and Productivity Nexus: Does Firm Size Matter?	May 2014
2014-13	Yifan ZHANG	Productivity Evolution of Chinese large and Small Firms in the Era of Globalisation	May 2014
2014-12	Valéria SMEETS, Sharon TRAIBERMAN, Frederic WARZYNSKI	Offshoring and the Shortening of the Quality Ladder: Evidence from Danish Apparel	May 2014
2014-11	Inkyo CHEONG	Korea's Policy Package for Enhancing its FTA Utilization and Implications for Korea's Policy	May 2014

No.	Author(s)	Title	Year
2014-10	Sothea OUM, Dionisius NARJOKO, and Charles HARVIE	Constraints, Determinants of SME Innovation, and the Role of Government Support	May 2014
2014-09	Christopher PARSONS and Pierre-Louis Vézina	Migrant Networks and Trade: The Vietnamese Boat People as a Natural Experiment	May 2014
2014-08	Kazunobu HAYAKAWA and Toshiyuki MATSUURA	Dynamic Tow-way Relationship between Exporting and Importing: Evidence from Japan	May 2014
2014-07	DOAN Thi Thanh Ha and Kozo KIYOTA	Firm-level Evidence on Productivity Differentials and Turnover in Vietnamese Manufacturing	Apr 2014
2014-06	Larry QIU and Miaojie YU	Multiproduct Firms, Export Product Scope, and Trade Liberalization: The Role of Managerial Efficiency	Apr 2014
2014-05	Han PHOUMIN and Shigeru KIMURA	Analysis on Price Elasticity of Energy Demand in East Asia: Empirical Evidence and Policy Implications for ASEAN and East Asia	Apr 2014
2014-04	Youngho CHANG and Yanfei LI	Non-renewable Resources in Asian Economies: Perspectives of Availability, Applicability, Acceptability, and Affordability	Feb 2014
2014-03	Yasuyuki SAWADA and Fauziah ZEN	Disaster Management in ASEAN	Jan 2014
2014-02	Cassey LEE	Competition Law Enforcement in Malaysia	Jan 2014
2014-01	Rizal SUKMA	ASEAN Beyond 2015: The Imperatives for Further Institutional Changes	Jan 2014
2013-38	Toshihiro OKUBO, Fukunari KIMURA, Nozomu TESHIMA	Asian Fragmentation in the Global Financial Crisis	Dec 2013
2013-37	Xunpeng SHI and Cecilya MALIK	Assessment of ASEAN Energy Cooperation within the ASEAN Economic Community	Dec 2013
2013-36	Tereso S. TULLAO, Jr. And Christopher James CABUAY	Eduction and Human Capital Development to Strengthen R&D Capacity in the ASEAN	Dec 2013
2013-35	Paul A. RASCHKY	Estimating the Effects of West Sumatra Public Asset Insurance Program on Short-Term Recovery after the September 2009 Earthquake	Dec 2013
2013-34	Nipon POAPONSAKORN and Pitsom MEETHOM	Impact of the 2011 Floods, and Food Management in Thailand	Nov 2013

No.	Author(s)	Title	Year
2013-33	Mitsuyo ANDO	Development and Resructuring of Regional Production/Distribution Networks in East Asia	Nov 2013
2013-32	Mitsuyo ANDO and Fukunari KIMURA	Evolution of Machinery Production Networks: Linkage of North America with East Asia?	Nov 2013
2013-31	Mitsuyo ANDO and Fukunari KIMURA	What are the Opportunities and Challenges for ASEAN?	Nov 2013
2013-30	Simon PEETMAN	Standards Harmonisation in ASEAN: Progress, Challenges and Moving Beyond 2015	Nov 2013
2013-29	Jonathan KOH and Andrea Feldman MOWERMAN	Towards a Truly Seamless Single Windows and Trade Facilitation Regime in ASEAN Beyond 2015	Nov 2013
2013-28	Rajah RASIAH	Stimulating Innovation in ASEAN Institutional Support, R&D Activity and Intelletual Property Rights	Nov 2013
2013-27	Maria Monica WIHARDJA	Financial Integration Challenges in ASEAN beyond 2015	Nov 2013
2013-26	Tomohiro MACHIKITA and Yasushi UEKI	Who Disseminates Technology to Whom, How, and Why: Evidence from Buyer-Seller Business Networks	Nov 2013
2013-25	Fukunari KIMURA	Reconstructing the Concept of “Single Market a Production Base” for ASEAN beyond 2015	Oct 2013
2013-24	Olivier CADOT Ernawati MUNADI Lili Yan ING	Streamlining NTMs in ASEAN: The Way Forward	Oct 2013
2013-23	Charles HARVIE, Dionisius NARJOKO, Sothea OUM	Small and Medium Enterprises’ Access to Finance: Evidence from Selected Asian Economies	Oct 2013
2013-22	Alan Khee-Jin TAN	Toward a Single Aviation Market in ASEAN: Regulatory Reform and Industry Challenges	Oct 2013
2013-21	Hisanobu SHISHIDO, Shintaro SUGIYAMA, A,Fauziah ZEN	Moving MPAC Forward: Strengthening Public-Private Partnership, Improving Project Portfolio and in Search of Practical Financing Schemes	Oct 2013
2013-20	Barry DESKER, Mely CABALLERO-ANTHONY, Paul TENG	Thought/Issues Paper on ASEAN Food Security: Towards a more Comprehensive Framework	Oct 2013
2013-19	Toshihiro KUDO, Satoru KUMAGAI, So UMEZAKI	Making Myanmar the Star Growth Performer in ASEAN in the Next Decade: A Proposal of Five Growth Strategies	Sep 2013

No.	Author(s)	Title	Year
2013-18	Ruperto MAJUCA	Managing Economic Shocks and Macroeconomic Coordination in an Integrated Region: ASEAN Beyond 2015	Sep 2013
2013-17	Cassy LEE and Yoshifumi FUKUNAGA	Competition Policy Challenges of Single Market and Production Base	Sep 2013
2013-16	Simon TAY	Growing an ASEAN Voice? : A Common Platform in Global and Regional Governance	Sep 2013
2013-15	Danilo C. ISRAEL and Roehlano M. BRIONES	Impacts of Natural Disasters on Agriculture, Food Security, and Natural Resources and Environment in the Philippines	Aug 2013
2013-14	Allen Yu-Hung LAI and Seck L. TAN	Impact of Disasters and Disaster Risk Management in Singapore: A Case Study of Singapore's Experience in Fighting the SARS Epidemic	Aug 2013
2013-13	Brent LAYTON	Impact of Natural Disasters on Production Networks and Urbanization in New Zealand	Aug 2013
2013-12	Mitsuyo ANDO	Impact of Recent Crises and Disasters on Regional Production/Distribution Networks and Trade in Japan	Aug 2013
2013-11	Le Dang TRUNG	Economic and Welfare Impacts of Disasters in East Asia and Policy Responses: The Case of Vietnam	Aug 2013
2013-10	Sann VATHANA, Sothea OUM, Ponhrith KAN, Colas CHERVIER	Impact of Disasters and Role of Social Protection in Natural Disaster Risk Management in Cambodia	Aug 2013
2013-09	Sommarat CHANTARAT, Krirk PANNANGPETCH, Nattapong PUTTANAPONG, Preesan RAKWATIN, and Thanasin TANOMPONGPHA NDH	Index-Based Risk Financing and Development of Natural Disaster Insurance Programs in Developing Asian Countries	Aug 2013
2013-08	Ikumo ISONO and Satoru KUMAGAI	Long-run Economic Impacts of Thai Flooding: Geographical Simulation Analysis	July 2013
2013-07	Yoshifumi FUKUNAGA and Hikaru ISHIDO	Assessing the Progress of Services Liberalization in the ASEAN-China Free Trade Area (ACFTA)	May 2013

No.	Author(s)	Title	Year
2013-06	Ken ITAKURA, Yoshifumi FUKUNAGA, and Ikumo ISONO	A CGE Study of Economic Impact of Accession of Hong Kong to ASEAN-China Free Trade Agreement	May 2013
2013-05	Misa OKABE and Shujiro URATA	The Impact of AFTA on Intra-AFTA Trade	May 2013
2013-04	Kohei SHIINO	How Far Will Hong Kong's Accession to ACFTA will Impact on Trade in Goods?	May 2013
2013-03	Cassey LEE and Yoshifumi FUKUNAGA	ASEAN Regional Cooperation on Competition Policy	Apr 2013
2013-02	Yoshifumi FUKUNAGA and Ikumo ISONO	Taking ASEAN+1 FTAs towards the RCEP: A Mapping Study	Jan 2013
2013-01	Ken ITAKURA	Impact of Liberalization and Improved Connectivity and Facilitation in ASEAN for the ASEAN Economic Community	Jan 2013
2012-17	Sun XUEGONG, Guo LIYAN, Zeng ZHENG	Market Entry Barriers for FDI and Private Investors: Lessons from China's Electricity Market	Aug 2012
2012-16	Yanrui WU	Electricity Market Integration: Global Trends and Implications for the EAS Region	Aug 2012
2012-15	Youngho CHANG, Yanfei LI	Power Generation and Cross-border Grid Planning for the Integrated ASEAN Electricity Market: A Dynamic Linear Programming Model	Aug 2012
2012-14	Yanrui WU, Xunpeng SHI	Economic Development, Energy Market Integration and Energy Demand: Implications for East Asia	Aug 2012
2012-13	Joshua AIZENMAN, Minsoo LEE, and Donghyun PARK	The Relationship between Structural Change and Inequality: A Conceptual Overview with Special Reference to Developing Asia	July 2012
2012-12	Hyun-Hoon LEE, Minsoo LEE, and Donghyun PARK	Growth Policy and Inequality in Developing Asia: Lessons from Korea	July 2012
2012-11	Cassey LEE	Knowledge Flows, Organization and Innovation: Firm-Level Evidence from Malaysia	June 2012
2012-10	Jacques MAIRESSE, Pierre MOHNEN, Yayun ZHAO, and Feng ZHEN	Globalization, Innovation and Productivity in Manufacturing Firms: A Study of Four Sectors of China	June 2012

No.	Author(s)	Title	Year
2012-09	Ari KUNCORO	Globalization and Innovation in Indonesia: Evidence from Micro-Data on Medium and Large Manufacturing Establishments	June 2012
2012-08	Alfons PALANGKARAYA	The Link between Innovation and Export: Evidence from Australia's Small and Medium Enterprises	June 2012
2012-07	Chin Hee HAHN and Chang-Gyun PARK	Direction of Causality in Innovation-Exporting Linkage: Evidence on Korean Manufacturing	June 2012
2012-06	Keiko ITO	Source of Learning-by-Exporting Effects: Does Exporting Promote Innovation?	June 2012
2012-05	Rafaelita M. ALDABA	Trade Reforms, Competition, and Innovation in the Philippines	June 2012
2012-04	Toshiyuki MATSUURA and Kazunobu HAYAKAWA	The Role of Trade Costs in FDI Strategy of Heterogeneous Firms: Evidence from Japanese Firm-level Data	June 2012
2012-03	Kazunobu HAYAKAWA, Fukunari KIMURA, and Hyun-Hoon LEE	How Does Country Risk Matter for Foreign Direct Investment?	Feb 2012
2012-02	Ikumo ISONO, Satoru KUMAGAI, Fukunari KIMURA	Agglomeration and Dispersion in China and ASEAN: A Geographical Simulation Analysis	Jan 2012
2012-01	Mitsuyo ANDO and Fukunari KIMURA	How Did the Japanese Exports Respond to Two Crises in the International Production Network?: The Global Financial Crisis and the East Japan Earthquake	Jan 2012
2011-10	Tomohiro MACHIKITA and Yasushi UEKI	Interactive Learning-driven Innovation in Upstream-Downstream Relations: Evidence from Mutual Exchanges of Engineers in Developing Economies	Dec 2011
2011-09	Joseph D. ALBA, Wai-Mun CHIA, and Donghyun PARK	Foreign Output Shocks and Monetary Policy Regimes in Small Open Economies: A DSGE Evaluation of East Asia	Dec 2011
2011-08	Tomohiro MACHIKITA and Yasushi UEKI	Impacts of Incoming Knowledge on Product Innovation: Econometric Case Studies of Technology Transfer of Auto-related Industries in Developing Economies	Nov 2011

No.	Author(s)	Title	Year
2011-07	Yanrui WU	Gas Market Integration: Global Trends and Implications for the EAS Region	Nov 2011
2011-06	Philip Andrews-SPEED	Energy Market Integration in East Asia: A Regional Public Goods Approach	Nov 2011
2011-05	Yu SHENG, Xunpeng SHI	Energy Market Integration and Economic Convergence: Implications for East Asia	Oct 2011
2011-04	Sang-Hyop LEE, Andrew MASON, and Donghyun PARK	Why Does Population Aging Matter So Much for Asia? Population Aging, Economic Security and Economic Growth in Asia	Aug 2011
2011-03	Xunpeng SHI, Shinichi GOTO	Harmonizing Biodiesel Fuel Standards in East Asia: Current Status, Challenges and the Way Forward	May 2011
2011-02	Hikari ISHIDO	Liberalization of Trade in Services under ASEAN+n : A Mapping Exercise	May 2011
2011-01	Kuo-I CHANG, Kazunobu HAYAKAWA Toshiyuki MATSUURA	Location Choice of Multinational Enterprises in China: Comparison between Japan and Taiwan	Mar 2011
2010-11	Charles HARVIE, Dionisius NARJOKO, Sothea OUM	Firm Characteristic Determinants of SME Participation in Production Networks	Oct 2010
2010-10	Mitsuyo ANDO	Machinery Trade in East Asia, and the Global Financial Crisis	Oct 2010
2010-09	Fukunari KIMURA Ayako OBASHI	International Production Networks in Machinery Industries: Structure and Its Evolution	Sep 2010
2010-08	Tomohiro MACHIKITA, Shoichi MIYAHARA, Masatsugu TSUJI, and Yasushi UEKI	Detecting Effective Knowledge Sources in Product Innovation: Evidence from Local Firms and MNCs/JVs in Southeast Asia	Aug 2010
2010-07	Tomohiro MACHIKITA, Masatsugu TSUJI, and Yasushi UEKI	How ICTs Raise Manufacturing Performance: Firm-level Evidence in Southeast Asia	Aug 2010
2010-06	Xunpeng SHI	Carbon Footprint Labeling Activities in the East Asia Summit Region: Spillover Effects to Less Developed Countries	July 2010
2010-05	Kazunobu HAYAKAWA, Fukunari KIMURA, and Tomohiro MACHIKITA	Firm-level Analysis of Globalization: A Survey of the Eight Literatures	Mar 2010

No.	Author(s)	Title	Year
2010-04	Tomohiro MACHIKITA and Yasushi UEKI	The Impacts of Face-to-face and Frequent Interactions on Innovation: Upstream-Downstream Relations	Feb 2010
2010-03	Tomohiro MACHIKITA and Yasushi UEKI	Innovation in Linked and Non-linked Firms: Effects of Variety of Linkages in East Asia	Feb 2010
2010-02	Tomohiro MACHIKITA and Yasushi UEKI	Search-theoretic Approach to Securing New Suppliers: Impacts of Geographic Proximity for Importer and Non-importer	Feb 2010
2010-01	Tomohiro MACHIKITA and Yasushi UEKI	Spatial Architecture of the Production Networks in Southeast Asia: Empirical Evidence from Firm-level Data	Feb 2010
2009-23	Dionisius NARJOKO	Foreign Presence Spillovers and Firms' Export Response: Evidence from the Indonesian Manufacturing	Nov 2009
2009-22	Kazunobu HAYAKAWA, Daisuke HIRATSUKA, Kohei SHIINO, and Seiya SUKEGAWA	Who Uses Free Trade Agreements?	Nov 2009
2009-21	Ayako OBASHI	Resiliency of Production Networks in Asia: Evidence from the Asian Crisis	Oct 2009
2009-20	Mitsuyo ANDO and Fukunari KIMURA	Fragmentation in East Asia: Further Evidence	Oct 2009
2009-19	Xunpeng SHI	The Prospects for Coal: Global Experience and Implications for Energy Policy	Sept 2009
2009-18	Sothea OUM	Income Distribution and Poverty in a CGE Framework: A Proposed Methodology	Jun 2009
2009-17	Erlinda M. MEDALLA and Jenny BALBOA	ASEAN Rules of Origin: Lessons and Recommendations for the Best Practice	Jun 2009
2009-16	Masami ISHIDA	Special Economic Zones and Economic Corridors	Jun 2009
2009-15	Toshihiro KUDO	Border Area Development in the GMS: Turning the Periphery into the Center of Growth	May 2009
2009-14	Claire HOLLWEG and Marn-Heong WONG	Measuring Regulatory Restrictions in Logistics Services	Apr 2009
2009-13	Loreli C. De DIOS	Business View on Trade Facilitation	Apr 2009
2009-12	Patricia SOURDIN and Richard POMFRET	Monitoring Trade Costs in Southeast Asia	Apr 2009
2009-11	Philippa DEE and Huong DINH	Barriers to Trade in Health and Financial Services in ASEAN	Apr 2009

No.	Author(s)	Title	Year
2009-10	Sayuri SHIRAI	The Impact of the US Subprime Mortgage Crisis on the World and East Asia: Through Analyses of Cross-border Capital Movements	Apr 2009
2009-09	Mitsuyo ANDO and Akie IRIYAMA	International Production Networks and Export/Import Responsiveness to Exchange Rates: The Case of Japanese Manufacturing Firms	Mar 2009
2009-08	Archanun KOHPAIBOON	Vertical and Horizontal FDI Technology Spillovers: Evidence from Thai Manufacturing	Mar 2009
2009-07	Kazunobu HAYAKAWA, Fukunari KIMURA, and Toshiyuki MATSUURA	Gains from Fragmentation at the Firm Level: Evidence from Japanese Multinationals in East Asia	Mar 2009
2009-06	Dionisius A. NARJOKO	Plant Entry in a More Liberalised Industrialisation Process: An Experience of Indonesian Manufacturing during the 1990s	Mar 2009
2009-05	Kazunobu HAYAKAWA, Fukunari KIMURA, and Tomohiro MACHIKITA	Firm-level Analysis of Globalization: A Survey	Mar 2009
2009-04	Chin Hee HAHN and Chang-Gyun PARK	Learning-by-exporting in Korean Manufacturing: A Plant-level Analysis	Mar 2009
2009-03	Ayako OBASHI	Stability of Production Networks in East Asia: Duration and Survival of Trade	Mar 2009
2009-02	Fukunari KIMURA	The Spatial Structure of Production/Distribution Networks and Its Implication for Technology Transfers and Spillovers	Mar 2009
2009-01	Fukunari KIMURA and Ayako OBASHI	International Production Networks: Comparison between China and ASEAN	Jan 2009
2008-03	Kazunobu HAYAKAWA and Fukunari KIMURA	The Effect of Exchange Rate Volatility on International Trade in East Asia	Dec 2008
2008-02	Satoru KUMAGAI, Toshitaka GOKAN, Ikumo ISONO, and Souknilanh KEOLA	Predicting Long-Term Effects of Infrastructure Development Projects in Continental South East Asia: IDE Geographical Simulation Model	Dec 2008
2008-01	Kazunobu HAYAKAWA, Fukunari KIMURA, and Tomohiro MACHIKITA	Firm-level Analysis of Globalization: A Survey	Dec 2008