

INSTITUTE OF DEVELOPING ECONOMIES

 IDE Discussion Papers are preliminary materials circulated to stimulate discussions and critical comments

IDE DISCUSSION PAPER No. 410

Harmonization of Trade in Services by APEC members

Hikari ISHIDO*

March 2013

Abstract

This study maps out the degree of services trade liberalization by the APEC members toward achieving a Free Trade Area of the Asia-Pacific (FTAAP) and makes some comparative analyses. The study finds that the commitment level differs greatly between sensitive and less sensitive sectors, and that the commitment level under the ASEAN Framework Agreement (AFAS) package 8 is the highest among the four FTAs studied. It also finds that there are cross-country and sector-wide similarities in the pattern of service sector commitment under and across each of the FTAs; this implies that the shared domestic sensitivities can be overcome by an APEC-wide economic cooperation scheme for enhancing competitiveness (through, e.g., the Trans-Pacific Strategic Economic Partnership Agreement or TPP).

Keywords: Trade in services, ASEAN Framework Agreement on Services (AFAS), Regional Comprehensive Economic Partnership (RCEP), Trans-Pacific Partnership (TPP)

JEL classification: F13, F15

*Head of APEC Study Center and Professor, Faculty of Law and Economics, Chiba University, 1-33 Yayoicho, Inage-ku, Chiba-shi, Chiba 263-8522, Japan. E-mail: ishido@faculty.chiba-u.jp.

The Institute of Developing Economies (IDE) is a semigovernmental, nonpartisan, nonprofit research institute, founded in 1958. The Institute merged with the Japan External Trade Organization (JETRO) on July 1, 1998. The Institute conducts basic and comprehensive studies on economic and related affairs in all developing countries and regions, including Asia, the Middle East, Africa, Latin America, Oceania, and Eastern Europe.

The views expressed in this publication are those of the author(s). Publication does not imply endorsement by the Institute of Developing Economies of any of the views expressed within.

INSTITUTE OF DEVELOPING ECONOMIES (IDE), JETRO
3-2-2, WAKABA, MIHAMA-KU, CHIBA-SHI
CHIBA 261-8545, JAPAN

©2013 by Institute of Developing Economies, JETRO
No part of this publication may be reproduced without the prior permission of the IDE-JETRO.

Harmonization of Trade in Services by APEC members^{*}

Hikari Ishido[†]

Faculty of Law and Economics, Chiba University, Japan

Abstract: This study maps out the degree of services trade liberalization by the APEC members toward achieving a Free Trade Area of the Asia-Pacific (FTAAP) and makes some comparative analyses. The study finds that the commitment level differs greatly between sensitive and less sensitive sectors, and that the commitment level under the ASEAN Framework Agreement (AFAS) package 8 is the highest among the four FTAs studied. It also finds that there are cross-country and sector-wide similarities in the pattern of service sector commitment under and across each of the FTAs; this implies that the shared domestic sensitivities can be overcome by an APEC-wide economic cooperation scheme for enhancing competitiveness (through, e.g., the Trans-Pacific Strategic Economic Partnership Agreement or TPP).

Keywords: Trade in services, ASEAN Framework Agreement on Services (AFAS), Regional Comprehensive Economic Partnership (RCEP), Trans-Pacific Partnership (TPP)

JEL: F13, F15

1. Introduction

Trade in services generates employment and induces goods and investment flows in the Asia Pacific region toward the establishment of a Free Trade Area of the Asia-Pacific (FTAAP). APEC's Group on Services¹ (GOS) addresses issues related to trade and investment liberalization and facilitation (TILF) and coordinates APEC's work in this area. GOS works in close collaboration with four service-related APEC Working Groups: Telecommunications and Information; Transportation; Tourism; and Energy. It is therefore expected that APEC will contribute to the convergence of cross-border regulations especially in these service sub-sectors.

While there has been a delay in the WTO-based liberalization of trade in services², some East Asian countries are in the process of actively establishing preferential pluri-lateral free trade

* This research has been conducted under the “APEC Joint Study on Possible Pathways to a Free Trade Area of the Asia-Pacific (FTAAP)” (Institute of Developing Economies, JETRO) in parallel with the research project entitled “Comprehensive Mapping of FTAs in ASEAN and East Asia” for the Economic Research Institute for ASEAN and East Asia (ERIA). The author has benefited greatly from close research collaboration with Prof. Ippei Yamazawa.

[†]Head of APEC Study Center and Professor, Faculty of Law and Economics, Chiba University, 1-33 Yayoicho, Inage-ku, Chiba-shi, Chiba 263-8522, Japan. Phone: 81-43-290-2424; Fax: 81-43-290-2424. E-mail: ishido@faculty.chiba-u.jp.

¹ The Group on Services (GOS) was established by the Committee on Trade and Investment (CTI) in 1997 to address the TILF tasks in the area of services as mandated in the Osaka Action Agenda and instructed by APEC Leaders, Ministers, Senior Officials and the CTI

(<http://www.apec.org/Home/Groups/Committee-on-Trade-and-Investment/Group-on-Services>).

² Hoekman, Martin and Mattoo (2009) address this issue in detail.

agreements (FTAs) with a wide coverage fit for regional community building.³ They have the potential of merging into a consolidated region-wide free trade framework. This study undertakes a mapping exercise of the GATS and the ASEAN+n type FTAs (where “n” can be zero one or two countries) in terms of trade in services, which is an important and growing mode of international economic transaction. The four ASEAN-related free trade agreements covering the service sector are: (1) the ASEAN Framework Agreement on Services (AFAS), (2) the ASEAN-Australia-New Zealand Free Trade Agreement (AANZFTA), (3) the ASEAN-China Free Trade Agreement (ACFTA), and (4) the ASEAN-Korea Free Trade Agreement (AKFTA).

The structure of this paper is as follows. The next section makes an overview of GATS commitment tables by the APEC members. Section 3 addresses the method of indexing service trade liberalization from the database constructed. Section 4 presents correlation among the participating countries. Section 5 makes a cluster analysis of the commitment pattern. Section 6 is dedicated to indexation of commitments by country, by mode and by aspect. Section 7 concludes the paper with some policy implications for APEC.

2. An overview of WTO/GATS Commitment Tables

Whereas WTO’s General Agreement on Trade in Services (GATS) is still ongoing under the current Doha Development Agenda for further multilateral liberalization, its basic framework of negotiation is fully taken into consideration and implemented under the four FTAs in the Asia Pacific region. It is therefore necessary first to give an overview of the framework of GATS. The most recent updated version of the GATS Commitment Tables available on-line is dated January 2003. In the case of “Revised Offer 2006”, only a limited number of countries have submitted their revised offers.⁴

³ Fink and Molinuevo (2008), and Gootiiz and Mattoo (2009) are recent examples of study into preferential agreements covering trade in services.

⁴ GATS Commitment Tables submitted in 2003 are downloadable at: <http://tsdb.wto.org/default.aspx> (accessed on 1 March 2011).

Therefore the former tables are used in this study.

In a commitment table under GATS, four Modes⁵ i.e., Mode 1 up to Mode 4, and two aspects of liberalization, i.e., market access (MA) and national treatment (NT), are listed in tabular formats. In each service sector (see APPENDIX for the GATS-based classification of service sectors), the four modes and two aspects of liberalization make eight “cells”, for each of which the existence of limitations is indicated in text. Such indication is created by filling in one of the following three indications: (1) “none” (in the case of no limitation), or (2) “unbound” (in the case where there is no legally binding commitment made), or (3) description of the limitation.

For the sake of analytical tractability, this study adopts the level of 55 sub-sectors, but further disaggregated 155 sectors have been considered at the database construction stage.⁶ Also, this study considers specific-commitments only. “Horizontal commitments”, or commitments applied to all the GATS service sectors are not considered in this study. This is because the way horizontal commitments are described is oftentimes rather complicated, making a clear-cut and consistent database construction extremely difficult.

The following three-fold symbolic classification is used for constructing a database for the commitment by each sub-sector, by mode and by aspect of liberalization, in each FTA

N: No limitation (and bound);

L: Limited (or restricted) but bound;

U: Unbound.

In the case where the word "Unbound", or "None" is followed by such phrases as "except...", the label "U" or "N", respectively, is simply applied. The situation of no description exists is considered as "U". This simplified categorization allows for a "bird's-eye view" analysis of an otherwise analytically intractable style of reporting observed in the original GATS commitment

⁵ Mode 1 refers to cross-border service provision; Mode 2, consumption abroad; Mode 3, service provision through establishing commercial presence; and Mode 4, service provision through movement of people (as suppliers).

⁶ At the stage of reporting the Hoekman Index (mentioned in the next section), aggregation up to the 55 sectors is used. While each of the 155 sub-sectors has further sub-divisions, the way each commitment table is described is not comparable with others due to idiosyncrasy in actual offer documents at the most detailed level (e.g., branching out with incomplete indications, incomplete listings, partial merging of different sub-divisions and the like).

tables. The database has been constructed for APEC member economies under the GATS, and also for some Asia-Pacific economies under the four East Asian free trade agreements, i.e., (1) the ASEAN Framework Agreement on Services (AFAS), (2) the ASEAN-Australia-New Zealand FTA, (3) the ASEAN-China FTA, and (4) the ASEAN-Korea FTA.

3. Indexation of service trade liberalization under the GATS and the ASEAN+n type FTAs

Hoekman (1995) proposes an indexation method for measuring the GATS-style degree of commitment in the service sector. This method assigns values to each of 8 cells (4 modes and 2 aspects--market access (MA) or National Treatment (NT)--), as follows: N=1, L=0.5, U=0; then calculates the average value by service sector and by country. Using the database constructed, the “Hoekman Index” has been calculated for each 155 sub-sectors. Then the simple average at the level of the 55 sectors is calculated. Table 1 reports the results for the commitment by the APEC member economies (except for Russia) under the GATS.

Table 1. Hoekman Index for the APEC members and other reference economies under the GATS (by sector)

	01A	01B	01C	01D	01E	01F	02A	02B	02C	02D	02E	03A	03B	03C	03D	03E	04A
India	0.15	0.15	0.06	0.00	0.00	0.01	0.00	0.00	0.17	0.02	0.00	0.00	0.06	0.00	0.00	0.00	0.00
Cambodia	0.51	0.75	0.00	0.00	0.15	0.36	0.00	0.75	0.63	0.00	0.00	0.50	0.50	0.50	0.50	0.50	0.50
Myanmar	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Brunei	0.10	0.55	0.00	0.00	0.09	0.00	0.00	0.00	0.23	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Indonesia	0.06	0.08	0.06	0.00	0.00	0.08	0.00	0.00	0.51	0.00	0.00	0.25	0.25	0.38	0.00	0.25	0.00
Malaysia	0.45	0.41	0.23	0.00	0.41	0.30	0.00	0.00	0.09	0.14	0.00	0.44	0.00	0.00	0.00	0.00	0.00
Philippines	0.00	0.00	0.00	0.00	0.19	0.00	0.00	0.94	0.16	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Singapore	0.36	0.59	0.25	0.00	0.00	0.08	0.00	0.50	0.09	0.13	0.00	0.75	0.00	0.00	0.00	0.00	0.00
Thailand	0.24	0.55	0.00	0.00	0.14	0.37	0.00	0.00	0.30	0.23	0.00	0.69	0.69	0.69	0.00	0.50	0.50
Vietnam	0.47	0.75	0.25	0.00	0.20	0.36	0.00	0.75	0.43	0.15	0.00	0.50	0.50	0.50	0.50	0.50	0.50
ASEAN average	0.24	0.41	0.09	0.00	0.13	0.17	0.00	0.33	0.27	0.07	0.00	0.35	0.22	0.23	0.11	0.14	0.17
China	0.30	0.48	0.25	0.72	0.00	0.30	0.00	0.69	0.63	0.11	0.00	0.44	0.44	0.44	0.44	0.44	0.44
Japan	0.15	0.75	0.00	0.63	0.45	0.49	0.00	0.00	0.39	0.33	0.00	0.50	0.50	0.50	0.50	0.50	0.75
Korea	0.26	0.75	0.17	0.00	0.33	0.48	0.00	0.00	0.75	0.25	0.00	0.44	0.44	0.44	0.00	0.44	0.50
Australia	0.57	0.60	0.21	0.63	0.60	0.56	0.00	0.00	0.67	0.00	0.00	0.50	0.50	0.50	0.00	0.75	0.00
New Zealand	0.38	0.60	0.00	0.75	0.15	0.13	0.00	0.00	0.10	0.46	0.00	0.50	0.50	0.50	0.50	0.50	0.75
Canada	0.23	0.75	0.25	0.00	0.40	0.49	0.00	0.75	0.62	0.00	0.00	0.75	0.75	0.75	0.75	0.75	0.75
USA	0.49	0.88	0.00	0.75	0.25	0.70	0.00	0.88	0.81	0.84	0.00	0.63	0.63	0.63	0.63	0.63	0.88
Mexico	0.28	0.13	0.69	0.00	0.40	0.33	0.00	0.44	0.26	0.20	0.00	0.19	0.19	0.00	0.19	0.19	0.00
Chile	0.09	0.00	0.00	0.00	0.08	0.01	0.00	0.00	0.32	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Peru	0.08	0.00	0.00	0.00	0.05	0.03	0.00	0.00	0.46	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Hong Kong China	0.07	0.30	0.00	0.38	0.23	0.18	0.00	0.38	0.30	0.17	0.00	0.00	0.00	0.00	0.38	0.00	0.00
Chinese Taipei	0.44	0.75	0.75	0.75	0.60	0.59	0.00	0.75	0.70	0.38	0.00	0.50	0.50	0.50	0.50	0.50	0.75
Papua New Guinea	0.31	0.15	0.00	0.00	0.00	0.04	0.00	0.75	0.30	0.00	0.00	0.44	0.44	0.00	0.00	0.00	0.00
APEC Average	0.27	0.45	0.16	0.23	0.23	0.28	0.00	0.34	0.41	0.17	0.00	0.38	0.32	0.29	0.24	0.23	0.33

Table 1. (Continued)

	04C	04D	04E	05A	05B	05C	05D	05E	06A	06B	06C	06D	07A	07B	07C	08A	08B	08C
India	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.08	0.03	0.00	0.19	0.00	0.00
Cambodia	0.75	0.75	0.75	0.00	0.00	0.75	0.75	0.75	0.75	0.75	0.75	0.75	0.73	0.31	0.00	0.75	0.00	0.00
Myanmar	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Brunei	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.39	0.01	0.00	0.00	0.00	0.00
Indonesia	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.23	0.39	0.00	0.00	0.00	0.00
Malaysia	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.31	0.32	0.00	0.63	0.00	0.00
Philippines	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.30	0.72	0.00	0.00	0.00	0.00
Singapore	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.44	0.53	0.00	0.00	0.00	0.00
Thailand	0.00	0.00	0.00	0.50	0.50	0.00	0.50	0.00	0.69	0.69	0.69	0.69	0.45	0.13	0.00	0.00	0.00	0.00
Vietnam	0.00	0.75	0.00	0.00	0.25	0.25	0.25	0.25	0.50	0.75	0.00	0.50	0.75	0.23	0.25	0.50	0.50	0.00
ASEAN average	0.08	0.17	0.08	0.06	0.08	0.11	0.17	0.11	0.22	0.24	0.16	0.22	0.40	0.29	0.03	0.21	0.06	0.00
China	0.25	0.63	0.63	0.31	0.31	0.31	0.31	0.31	0.56	0.00	0.00	0.00	0.38	0.31	0.00	0.00	0.00	0.00
Japan	0.75	0.75	0.00	0.19	0.19	0.19	0.75	0.00	0.50	0.44	0.50	0.50	0.41	0.43	0.00	0.25	0.00	0.00
Korea	0.44	0.69	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.56	0.56	0.00	0.69	0.28	0.04	0.00	0.00	0.00
Australia	0.63	0.75	0.00	0.00	0.75	0.63	0.00	0.63	0.50	0.50	0.00	0.42	0.42	0.00	0.00	0.50	0.00	0.00
New Zealand	0.75	0.00	0.00	0.75	0.75	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.52	0.54	0.00	0.00	0.00	0.00
Canada	0.25	0.75	0.50	0.00	0.00	0.00	0.00	0.00	0.75	0.75	0.75	0.75	0.39	0.04	0.00	0.00	0.00	0.00
USA	0.88	0.88	0.00	0.00	0.00	0.56	0.00	0.88	0.88	0.88	0.88	0.28	0.03	0.00	0.50	0.00	0.00	0.00
Mexico	0.69	0.00	0.00	0.69	0.69	0.69	0.00	0.69	0.00	0.00	0.00	0.19	0.11	0.19	0.44	0.44	0.00	0.00
Chile	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.13	0.05	0.00	0.00	0.00	0.00
Peru	0.25	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.09	0.04	0.00	0.00	0.00	0.00
Hong Kong China	0.38	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.22	0.39	0.00	0.00	0.00	0.00
Chinese Taipei	0.75	0.75	0.00	0.00	0.75	0.75	0.75	0.75	0.63	0.75	0.00	0.00	0.50	0.24	0.00	0.81	0.00	0.00
Papua New Guinea	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.31	0.00	0.00	0.00	0.00	0.00
APEC Average	0.30	0.30	0.06	0.12	0.21	0.18	0.16	0.13	0.28	0.27	0.17	0.20	0.33	0.26	0.02	0.16	0.07	0.00

Table 1. (Continued)

	08D	09A	09B	09C	09D	10A	10B	10C	10D	10E	11A	11B	11C	11D	11E	11F	11G	11H	11I	Average
India	0.00	0.19	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.15	0.00	0.00	0.75	0.63	0.00	0.00	0.02
Cambodia	0.00	0.31	0.75	0.75	0.00	0.75	0.00	0.00	0.00	0.00	0.00	0.00	0.15	0.00	0.00	0.75	0.63	0.00	0.00	0.37
Myanmar	0.00	0.75	0.63	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.13	0.00	0.00	0.00	0.03
Brunei	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.03
Indonesia	0.00	0.00	0.69	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.23	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.06
Malaysia	0.00	0.44	0.44	0.00	0.00	0.44	0.00	0.00	0.44	0.00	0.23	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.10
Philippines	0.00	0.63	0.81	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.27	0.00	0.15	0.00	0.30	0.29	0.00	0.44	0.00	0.09
Singapore	0.00	0.63	0.50	0.00	0.00	0.00	0.00	0.75	0.00	0.00	0.13	0.00	0.00	0.00	0.00	0.00	0.00	0.19	0.00	0.11
Thailand	0.00	0.69	0.69	0.00	0.69	0.00	0.00	0.69	0.00	0.30	0.00	0.14	0.00	0.14	0.28	0.00	0.17	0.00	0.24	
Vietnam	0.00	0.69	0.75	0.00	0.00	0.00	0.00	0.44	0.00	0.30	0.13	0.05	0.00	0.10	0.10	0.00	0.33	0.00	0.27	
ASEAN average	0.00	0.46	0.58	0.08	0.08	0.13	0.00	0.08	0.17	0.00	0.16	0.01	0.07	0.00	0.06	0.17	0.07	0.13	0.00	0.14
China	0.00	0.69	0.69	0.00	0.00	0.00	0.00	0.00	0.00	0.19	0.06	0.05	0.00	0.10	0.24	0.00	0.44	0.00	0.00	0.24
Japan	0.00	0.50	0.75	0.50	0.00	0.38	0.75	0.50	0.50	0.00	0.21	0.21	0.24	0.00	0.10	0.19	0.38	0.19	0.00	0.33
Korea	0.00	0.50	0.75	0.69	0.00	0.00	0.00	0.00	0.00	0.07	0.00	0.14	0.00	0.00	0.08	0.00	0.55	0.38	0.00	0.22
Australia	0.00	0.50	0.69	0.75	0.00	0.00	0.75	0.00	0.75	0.00	0.29	0.00	0.10	0.00	0.00	0.20	0.75	0.50	0.00	0.34
New Zealand	0.00	0.25	0.75	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.17	0.00	0.00	0.00	0.45	0.45	0.75	0.25	0.00	0.25
Canada	0.00	0.75	0.75	0.00	0.00	0.00	0.00	0.00	0.00	0.06	0.00	0.25	0.00	0.45	0.60	0.00	0.69	0.00	0.30	
USA	0.00	0.88	0.81	0.81	0.88	0.88	0.88	0.88	0.81	0.00	0.00	0.00	0.13	0.00	0.50	0.33	0.00	0.13	0.00	0.45
Mexico	0.00	0.44	0.44	0.44	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.05	0.00	0.00	0.21	0.00	0.16	0.00	0.00	0.19
Chile	0.00	0.50	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.02
Peru	0.00	0.19	0.19	0.00	0.00	0.19	0.00	0.00	0.25	0.00	0.00	0.01	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.04
Hong Kong China	0.00	0.38	0.38	0.00	0.00	0.38	0.00	0.00	0.00	0.00	0.15	0.00	0.00	0.00	0.00	0.00	0.00	0.19	0.00	0.09
Chinese Taipei	0.75	0.75	0.75	0.38	0.00	0.00	0.75	0.00	0.75	0.00	0.00	0.00	0.40	0.00	0.35	0.35	0.00	0.63	0.00	0.42
Papua New Guinea	0.00	0.75	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.25	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.07
APEC Average	0.04	0.51	0.54	0.18	0.08	0.11	0.16	0.11	0.23	0.00	0.14	0.02	0.09	0.00	0.12	0.17	0.09	0.24	0.02	0.19

Source: Calculated from the database constructed from the GATS commitment tables (revised offer in 2003).

Under the GATS, APEC members have the average commitment level of 0.19, and 09B (Travel Agencies and Tour Operators Services) has the deepest country-average commitment of 0.54. Some observations can be made for each of the APEC members, as follows (in the alphabetical order). As seen below, APEC's priority sub-sectors (mentioned above)--Telecommunications and Information; Transportation; and Tourism—are rather deeply committed, indicating their importance also under the GATS.

Australia: 04A (Commission Agents' Services), 04B (Wholesale Trade Services), 04D (Franchising), 05B (Secondary Education Services), 09C (Tourist Guides Services), 10B (News Agency Services), 10D (Sporting and Other Recreational Services), and 11G (Pipeline Transport), all have the deepest commitment of 0.75. The average level of commitment stands at 0.34.

Brunei: 01B (Computer and Related Services) has the deepest commitment of 0.55. The average level of commitment stands at 0.03.

Canada: 01B (Computer and Related Services), 02B (Courier Services), 03A (General Construction Work for Building), 03B (General Construction work for Civil Engineering), 03C (Installation and Assembly Work), 03D (Building Completion and Finishing Work), 03E (Other under Construction and Related Engineering Services), 04A (Commission Agents' Services), 04D (Franchising), 06A (Sewage Services), 06B (Refuse Disposal Services), 06C (Sanitation and Similar Services), 06D (Other under Environmental Services), 09A (Hotels and Restaurants), and 09B (Travel Agencies and Tour Operators Services), all have the deepest commitment of 0.75. The average level of commitment stands at 0.30.

Chile: 09A (Hotels and Restaurants) has the deepest commitment of 0.50. The average level of commitment stands at 0.02.

People's Republic of China: 01D (Real Estate Services) has the deepest commitment of 0.72. The average level of commitment stands at 0.24.

Hong Kong, China: 07B (Banking and Other Financial Services) has the deepest commitment of 0.39. The average level of commitment stands at 0.09.

Indonesia: 09B (Travel Agencies and Tour Operators Services) has the deepest commitment of 0.69. The average level of commitment stands at 0.06.

Japan: 01B (Computer and Related Services), 04A (Commission Agents' Services), 04B (Wholesale Trade Services), 04C (Retailing Services), 04D (Franchising), 05D (Adult Education), 09B (Travel Agencies and Tour Operators Services), and 10B (News Agency Services), all have the deepest commitment of 0.75. The average level of commitment stands at 0.33.

Republic of Korea: 01B (Computer and Related Services), 02C (Telecommunication Services), and 09B (Travel Agencies and Tour Operators Services) have the deepest commitment of 0.75. The average level of commitment is 0.22.

Malaysia: 08A (Hospital Services) has the deepest commitment of 0.63. The average level of commitment is 0.10.

Mexico: 01C (Research and Development Services), 04B (Wholesale Trade Services), 04C (Retailing Services), 05A (Primary Education Services), 05B (Secondary Education Services), 05C (Higher Education Services), and 05E (Other Education Services) have the deepest commitment of 0.69. The average level of commitment is 0.19.

New Zealand: 01D (Real Estate Services), 04A (Commission Agents' Services), 04B (Wholesale Trade Services), 04C (Retailing Services), 05A (Primary Education Services), 05B (Secondary Education Services), 05C (Higher Education Services), 09B (Travel Agencies and Tour Operators Services) and 11G (Pipeline Transport) have the deepest commitment of 0.75. The average level of commitment is 0.25.

Papua New Guinea: 02B (Courier Services) and 09A (Hotels and Restaurants) have the deepest commitment of 0.75. The average level of commitment is 0.07.

Peru: 02C (Telecommunication Services) has the deepest commitment of 0.46. The average level of commitment stands at 0.04.

Philippines: 02B (Courier Services) has the deepest commitment of 0.94. The average level of commitment stands at 0.09.

Singapore: 03A (General Construction Work for Building) and 10C (Libraries, archives, museums and other cultural services) have the deepest commitment of 0.75. The average level of commitment stands at 0.11.

Chinese Taipei: 08A (Hospital Services) has the deepest commitment of 0.81. The average level of commitment stands at 0.42.

Thailand: 03A (General Construction Work for Building), 03B (General Construction work for Civil Engineering), 03C (Installation and Assembly Work), 06A (Sewage Services), 06B (Refuse Disposal Services), 06C (Sanitation and Similar Services), 06D (Other under Environmental Services), 09A (Hotels and Restaurants), 9B (Travel Agencies and Tour Operators Services), 09D (Other under Tourism and Travel Related Services) and 10D (Sporting and Other Recreational Services) have the deepest commitment of 0.69. The average level of commitment stands at 0.24.

United States of America: 01B (Computer and Related Services), 02B (Courier Services), 04A (Commission Agents' Services), 04C (Retailing Services), 04D (Franchising), 06A (Sewage Services), 06B (Refuse Disposal Services), 06C (Sanitation and Similar

Services), 06D (Other under Environmental Services), 09A (Hotels and Restaurants), 09D (Other under Tourism and Travel Related Services), 10A (Entertainment Services), 10B (News Agency Services), and 10C (Libraries, archives, museums and other cultural services), all have the deepest commitment of 0.88. The average level of commitment stands at 0.45.

Vietnam: 01B (Computer and Related Services), 02B (Courier Services), 04D (Franchising), 06B (Refuse Disposal Services), 07A (All Insurance and Insurance-related Services) and 09B (Travel Agencies and Tour Operators Services) have the deepest commitment of 0.75. The average level of commitment stands at 0.27.

Next, commitment under the four ASEAN+n type agreements has been indexed likewise.⁷

Following are the observations based on the database and the indexation (tables are not reported in this paper for lack of space). These observations based on the database constructed remain rather factual, yet these “mappings” are the first step for an APEC-wide deep convergence of service sectors. Overall, as shown below, the ASEAN+n agreements have the “WTO Plus” commitment levels (unlike in the case of APEC members for whom the GATS has so far been the only binding commitment).

Commitment under the ASEAN Framework Agreement on Services (AFAS) by country and by sector (for reference)

The ASEAN Framework Agreement on Services (AFAS) seems to be among the most deepened regional economic integrations in Asia, hence it serves as a reference point when considering an APEC-wide economic integration. AFAS (ASEAN Framework Agreement on Services), as a living agreement, moves toward deeper commitments by releasing new “packages” almost every year, AFAS5 means its package 5 (released in 2006), while AFAS 8 means its package 8 (released in 2012).

Tables 5 and show Hoekman Index of the ASEAN members under the AFAS package 5 and AFAS package 8, respectively. Of the two packages 5 and 8, AFAS package 8 has a higher level of commitment, and the level is the highest among the ASEAN+n FTAs: the average level of commitment by all the ASEAN member countries under AFAS package 8 is 0.42. Following are the

⁷ Full results are not listed in tables but are available upon request.

observations by package and by country.

<AFAS package 5 (Table 2)>

Brunei: 08A (Hospital Services) has the largest degree of commitment of 0.75. The average level of commitment stands at 0.21.

Cambodia: 01B (Computer and Related Services), 02B (Courier Services), 04A (Commission Agents' Services), 04B (Wholesale Trade Services), 04C (Retailing Services), 04D (Franchising), 05C (Higher Education Services), 05D (Adult Education), 05E (Other Education Services), 06A (Sewage Services), 06B (Refuse Disposal Services), 06C (Sanitation and Similar Services), 06D (Other Environmental Services), 08A (Hospital Services), 09B (Travel Agencies and Tour Operators Services), 09C (Tourist Guides Services), 10A (Entertainment Services), 10D (Sporting and Other Recreational Services), and 11F (Road Transport Services), all have the largest degree of commitment at 0.75. The average level of commitment is 0.41.

Indonesia: 09B (Travel Agencies and Tour Operators Service) has the largest degree of commitment at 0.69. The average level of commitment is 0.22.

Laos: 03C (Installation and Assembly Work) has the largest degree of commitment at 0.75. The average level of commitment is 0.19.

Malaysia: 09C (Tourist Guides Services) has the largest degree of commitment at 0.75. The average level of commitment is 0.26.

Myanmar: 09A (Hotels and Restaurants) has the largest degree of commitment at 0.69. The average level of commitment is 0.29.

Philippines: 09A (Hotels and Restaurants) has the largest degree of commitment at 1.00. The average level of commitment is 0.26.

Singapore: 03A (General Construction Work for Building), 03B (General Construction work for Civil Engineering), 03C (Installation and Assembly Work), 03D (Building Completion and Finishing Work), 03E (Other under 03. Construction and Related Engineering Services), 04A (Commission Agents' Services), 04B (Wholesale Trade Services), and 09C (Tourist Guides Services), all have the largest degree of commitment at 0.75. The average level of commitment is 0.35.

Thailand: 07B (Banking and Other Financial Services) has the largest degree of commitment at 0.67. The average level of commitment is 0.29.

Vietnam: 01B (Computer and Related Services), 07A (All Insurance and Insurance-related Services) and 09A (Hotels and Restaurants) have the largest degree of commitment at 0.75. The average level of commitment is 0.23.

Table 2. Hoekman Index of ASEAN members under AFAS package 5

	01A	01B	01C	01D	01E	01F	02A	02B	02C	02D	02E	03A	03B	03C	03D	03E	04A	04B	04C
Brunei	0.26	0.69	0.56	0.00	0.31	0.28	0.00	0.00	0.36	0.00	0.00	0.31	0.31	0.31	0.31	0.31	0.00	0.00	0.00
Cambodia	0.53	0.75	0.00	0.00	0.10	0.30	0.00	0.75	0.63	0.00	0.00	0.50	0.50	0.50	0.50	0.50	0.75	0.75	0.75
Indonesia	0.39	0.41	0.23	0.00	0.10	0.15	0.00	0.00	0.31	0.00	0.00	0.50	0.50	0.50	0.50	0.50	0.00	0.00	0.00
Laos	0.23	0.45	0.00	0.00	0.00	0.01	0.00	0.00	0.15	0.00	0.00	0.50	0.50	0.75	0.50	0.50	0.00	0.00	0.00
Malaysia	0.54	0.15	0.23	0.00	0.21	0.17	0.00	0.00	0.33	0.14	0.00	0.50	0.50	0.50	0.50	0.50	0.00	0.38	0.38
Myanmar	0.42	0.00	0.00	0.00	0.00	0.09	0.00	0.00	0.32	0.11	0.00	0.63	0.63	0.63	0.63	0.63	0.50	0.50	0.50
Philippines	0.25	0.51	0.00	0.00	0.19	0.00	0.00	0.94	0.71	0.00	0.00	0.31	0.31	0.31	0.31	0.31	0.81	0.00	0.00
Singapore	0.44	0.60	0.00	0.00	0.10	0.11	0.00	0.00	0.13	0.00	0.00	0.75	0.75	0.75	0.75	0.75	0.75	0.75	0.00
Thailand	0.37	0.64	0.38	0.00	0.11	0.14	0.00	0.00	0.45	0.19	0.00	0.56	0.56	0.56	0.56	0.56	0.50	0.00	0.00
Vietnam	0.55	0.75	0.25	0.00	0.10	0.21	0.00	0.00	0.58	0.00	0.00	0.38	0.38	0.38	0.38	0.38	0.00	0.00	0.00
Average	0.40	0.50	0.16	0.00	0.12	0.15	0.00	0.17	0.40	0.04	0.00	0.49	0.49	0.52	0.49	0.49	0.33	0.24	0.16

Table 2. (Continued)

	04D	04E	05A	05B	05C	05D	05E	06A	06B	06C	06D	07A	07B	07C	08A	08B	08C	08D
Brunei	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.47	0.02	0.50	0.75	0.50	0.00	0.00	
Cambodia	0.75	0.00	0.00	0.00	0.75	0.75	0.75	0.75	0.75	0.75	0.73	0.58	0.00	0.75	0.00	0.00	0.00	
Indonesia	0.00	0.00	0.00	0.63	0.00	0.56	0.56	0.00	0.00	0.00	0.34	0.27	0.00	0.00	0.00	0.00	0.00	
Laos	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.56	0.17	0.00	0.00	0.00	0.00	0.00	
Malaysia	0.00	0.00	0.44	0.44	0.19	0.19	0.44	0.00	0.00	0.00	0.34	0.41	0.00	0.63	0.00	0.00	0.00	
Myanmar	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.63	0.00	0.00	0.23	0.05	0.00	0.50	0.50	0.00	
Philippines	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.50	0.33	0.00	0.56	0.00	0.00	0.00	
Singapore	0.00	0.00	0.00	0.00	0.00	0.75	0.00	0.00	0.50	0.50	0.44	0.48	0.00	0.25	0.25	0.44	0.00	
Thailand	0.00	0.00	0.56	0.56	0.00	0.56	0.00	0.56	0.56	0.56	0.42	0.67	0.00	0.19	0.31	0.00	0.00	
Vietnam	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.56	0.56	0.00	0.56	0.75	0.46	0.00	0.69	0.00	0.00	
Average	0.08	0.00	0.10	0.16	0.09	0.28	0.18	0.19	0.25	0.18	0.24	0.48	0.34	0.05	0.43	0.16	0.04	0.00

Table 2. (Continued)

	09A	09B	09C	09D	10A	10B	10C	10D	10E	11A	11B	11C	11D	11E	11F	11G	11H	11I	Average
Brunei	0.50	0.00	0.00	0.56	0.56	0.00	0.00	0.00	0.00	0.15	0.00	0.00	0.56	0.45	0.00	0.00	0.14	0.00	0.21
Cambodia	0.56	0.75	0.75	0.00	0.75	0.00	0.00	0.75	0.00	0.09	0.00	0.00	0.00	0.00	0.75	0.63	0.09	0.00	0.41
Indonesia	0.63	0.69	0.00	0.63	0.00	0.00	0.00	0.00	0.29	0.13	0.00	0.00	0.00	0.00	0.00	0.13	0.00	0.00	0.22
Laos	0.56	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.19
Malaysia	0.69	0.68	0.75	0.00	0.44	0.00	0.00	0.44	0.00	0.48	0.00	0.10	0.00	0.00	0.00	0.00	0.17	0.00	0.26
Myanmar	0.69	0.63	0.00	0.00	0.63	0.00	0.00	0.00	0.00	0.21	0.00	0.21	0.00	0.00	0.00	0.00	0.28	0.00	0.29
Philippines	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.56	0.00	0.00	0.41	0.41	0.56	0.84	0.00	0.00	0.26
Singapore	0.50	0.63	0.75	0.63	0.00	0.00	0.00	0.00	0.00	0.09	0.00	0.25	0.00	0.00	0.00	0.00	0.00	0.00	0.35
Thailand	0.56	0.56	0.00	0.00	0.00	0.00	0.00	0.00	0.56	0.00	0.20	0.00	0.00	0.11	0.20	0.00	0.30	0.00	0.29
Vietnam	0.75	0.63	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.23	0.00	0.00	0.00	0.00	0.00	0.00	0.16	0.00	0.23
Average	0.64	0.46	0.23	0.18	0.24	0.00	0.00	0.18	0.00	0.24	0.01	0.06	0.06	0.10	0.14	0.12	0.21	0.00	0.27

Source: Calculated from the database constructed from the commitment tables under AFAS package 5.

<AFAS package 8 (Table 3)>

Brunei: 01B (Computer and Related Services) has the largest degree of commitment of 0.74. The average level of commitment stands at 0.28.

Cambodia: 01B (Computer and Related Services), 02B (Courier Services), 04A (Commission Agents' Services), 04B (Wholesale Trade Services), 04C (Retailing Services), 04D (Franchising), 05C (Higher Education Services), 05D (Adult Education), 05E (Other Education Services), 06A (Sewage Services), 06B (Refuse Disposal Services), 06C (Sanitation and Similar Services), 06D (Other Environmental Services), 09C (Tourist Guides Services), 10A(Entertainment Services), 11A(Maritime Transport Services), 11B (Internal Waterways Transport), and 11F (Road Transport Services), all have the largest degree of commitment at 0.75. The average level of commitment is 0.42.

Indonesia: 01B (Computer and Related Services), 05B (Secondary Education Services), 05C(Higher Education Services), 05D (Adult Education), 05E(Other Education Services), 06A(Sewage Services), 06B (Refuse Disposal Services), 06D(Other under 06. Environmental Services) and 10E (Other under Recreational, Cultural and Sporting Services), all have the largest degree of commitment at 0.75. The average level of commitment is 0.28.

Laos: 02B (Courier Services) has the largest degree of commitment at 0.88. The average level of commitment is 0.47.

Malaysia: 01B (Computer and Related Services), 09C (Tourist Guides Services) and 10D (Sporting and Other Recreational Services) have the largest degree of commitment at 0.75. The average level of commitment is 0.46.

Myanmar: 09A (Hotels and Restaurants) has the largest degree of commitment at 0.88. The average level of commitment is 0.49.

Philippines: 09A (Hotels and Restaurants) has the largest degree of commitment at 1.00. The average level of commitment is 0.40.

Singapore: 01B (Computer and Related Services), 01C (Research and Development Services), 03A (General Construction Work for Building), 03B (General Construction work for Civil Engineering), 03C (Installation and Assembly Work), 03D (Building Completion and Finishing Work), 03E (Other under 03. Construction and Related Engineering Services), 04A (Commission Agents' Services), 04B (Wholesale Trade Services), 04C (Retailing

Services), 04D (Franchising), 05D (Adult Education), 09B (Travel Agencies and Tour Operators Services), 09C (Tourist Guides Services), 09D (Other under 09. Tourism and Travel Related Services), 10A (Entertainment Services), 10C (Libraries, archives, museums and other cultural services), all have the largest degree of commitment at 0.75. The average level of commitment is 0.54.

Thailand: 01B (Computer and Related Services), 05B (Secondary Education Services), 05D (Adult Education), 09A (Hotels and Restaurants) and 09D (Other Health Related and Social Services) have the largest degree of commitment at 0.88. The average level of commitment is 0.48.

Vietnam: 02B (Courier Services), 04D (Franchising), 06C (Sanitation and Similar Services), 08A (Hospital Services), 09A (Hotels and Restaurants) and 09B (Travel Agencies and Tour Operators Services) have the largest degree of commitment at 0.75. The average level of commitment is 0.37.

Table 3. Hoekman Index of ASEAN members under AFAS package 8

	01A	01B	01C	01D	01E	01F	02A	02B	02C	02D	02E	03A	03B	03C	03D	03E	04A	04B	04C
Brunei	0.40	0.74	0.69	0.00	0.28	0.28	0.00	0.69	0.63	0.00	0.00	0.31	0.31	0.31	0.31	0.31	0.00	0.00	0.00
Cambodia	0.53	0.75	0.00	0.00	0.10	0.32	0.00	0.75	0.70	0.00	0.00	0.50	0.50	0.50	0.50	0.50	0.75	0.75	0.75
Indonesia	0.36	0.75	0.23	0.00	0.14	0.37	0.00	0.00	0.68	0.00	0.00	0.44	0.44	0.44	0.44	0.44	0.00	0.63	0.00
Laos	0.35	0.70	0.56	0.00	0.30	0.28	0.25	0.88	0.60	0.28	0.00	0.75	0.75	0.75	0.75	0.75	0.56	0.56	0.00
Malaysia	0.45	0.75	0.69	0.00	0.55	0.53	0.00	0.69	0.73	0.43	0.00	0.50	0.50	0.50	0.50	0.50	0.69	0.38	0.38
Myanmar	0.28	0.75	0.17	0.00	0.30	0.23	0.75	0.75	0.65	0.46	0.00	0.63	0.63	0.63	0.63	0.63	0.63	0.63	0.63
Philippines	0.34	0.86	0.50	0.25	0.15	0.23	0.69	0.94	0.73	0.25	0.00	0.31	0.31	0.31	0.31	0.31	0.88	0.00	0.25
Singapore	0.39	0.75	0.75	0.38	0.41	0.41	0.00	0.50	0.38	0.25	0.00	0.75	0.75	0.75	0.75	0.75	0.75	0.75	0.75
Thailand	0.39	0.75	0.50	0.69	0.50	0.42	0.00	0.00	0.53	0.52	0.69	0.56	0.56	0.56	0.56	0.56	0.69	0.69	0.00
Vietnam	0.47	0.15	0.25	0.00	0.15	0.33	0.00	0.75	0.71	0.15	0.00	0.50	0.50	0.50	0.50	0.50	0.50	0.50	0.50
Average	0.40	0.70	0.43	0.13	0.29	0.34	0.17	0.59	0.63	0.23	0.07	0.53	0.53	0.53	0.53	0.53	0.54	0.49	0.33

Table 3. (Continued)

	04D	04E	05A	05B	05C	05D	05E	06A	06B	06C	06D	07A	07B	07C	08A	08B	08C	08D	
Brunei	0.00	0.00	0.56	0.56	0.00	0.56	0.56	0.00	0.69	0.00	0.69	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Cambodia	0.75	0.00	0.00	0.00	0.75	0.75	0.75	0.75	0.75	0.75	0.75	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Indonesia	0.00	0.00	0.00	0.75	0.75	0.75	0.75	0.75	0.75	0.00	0.75	0.00	0.00	0.00	0.63	0.13	0.63	0.00	0.00
Laos	0.56	0.00	0.56	0.56	0.56	0.56	0.56	0.63	0.63	0.63	0.63	0.00	0.00	0.00	0.63	0.00	0.00	0.00	0.00
Malaysia	0.69	0.00	0.44	0.44	0.19	0.19	0.44	0.69	0.69	0.00	0.00	0.00	0.00	0.00	0.63	0.69	0.69	0.00	0.00
Myanmar	0.00	0.00	0.75	0.75	0.63	0.63	0.63	0.63	0.63	0.63	0.00	0.00	0.00	0.00	0.63	0.63	0.75	0.00	0.00
Philippines	0.00	0.25	0.00	0.00	0.00	0.00	0.00	0.56	0.00	0.00	0.50	0.00	0.00	0.00	0.25	0.00	0.00	0.00	0.00
Singapore	0.75	0.00	0.00	0.00	0.00	0.00	0.75	0.00	0.00	0.00	0.50	0.50	0.00	0.00	0.25	0.63	0.50	0.00	0.00
Thailand	0.69	0.44	0.63	0.75	0.63	0.75	0.63	0.50	0.50	0.50	0.50	0.00	0.00	0.00	0.69	0.69	0.69	0.69	0.69
Vietnam	0.75	0.00	0.00	0.25	0.44	0.44	0.44	0.63	0.63	0.75	0.63	0.00	0.00	0.00	0.75	0.69	0.63	0.00	0.00
Average	0.42	0.07	0.29	0.41	0.39	0.54	0.48	0.51	0.53	0.38	0.49	0.00	0.00	0.00	0.44	0.34	0.39	0.07	0.07

Table 3. (Continued)

	09A	09B	09C	09D	10A	10B	10C	10D	10E	11A	11B	11C	11D	11E	11F	11G	11H	11I	Average
Brunei	0.69	0.00	0.00	0.69	0.00	0.00	0.00	0.00	0.00	0.73	0.63	0.00	0.69	0.55	0.00	0.52	0.00	0.28	
Cambodia	0.56	0.69	0.75	0.00	0.75	0.00	0.00	0.63	0.00	0.75	0.75	0.00	0.45	0.75	0.63	0.08	0.00	0.42	
Indonesia	0.69	0.69	0.00	0.00	0.00	0.00	0.00	0.69	0.75	0.58	0.50	0.00	0.00	0.58	0.30	0.00	0.25	0.00	0.28
Laos	0.69	0.63	0.00	0.63	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.75	0.59	0.00	0.16	0.00	0.47
Malaysia	0.69	0.69	0.75	0.44	0.69	0.00	0.69	0.75	0.69	0.51	0.11	0.00	0.00	0.41	0.00	0.52	0.00	0.46	0.00
Myanmar	0.81	0.63	0.00	0.00	0.63	0.50	0.63	0.00	0.00	0.60	0.00	0.00	0.00	0.00	0.00	0.38	0.00	0.49	0.00
Philippines	1.00	0.88	0.00	0.00	0.50	0.50	0.25	0.25	0.00	0.41	0.00	0.00	0.00	0.56	0.61	0.00	0.73	0.00	0.40
Singapore	0.63	0.75	0.75	0.75	0.00	0.75	0.00	0.75	0.00	0.00	0.23	0.19	0.00	0.00	0.25	0.00	0.00	0.00	0.54
Thailand	0.75	0.50	0.00	0.75	0.50	0.69	0.69	0.50	0.59	0.14	0.00	0.00	0.00	0.00	0.00	0.38	0.00	0.48	0.00
Vietnam	0.75	0.75	0.00	0.56	0.38	0.00	0.00	0.44	0.00	0.39	0.34	0.00	0.00	0.39	0.20	0.00	0.56	0.00	0.37
Average	0.73	0.62	0.23	0.38	0.42	0.17	0.30	0.33	0.19	0.48	0.26	0.00	0.07	0.33	0.31	0.06	0.36	0.00	0.42

Source: Calculated from the database constructed from the commitment tables under AFAS package 8.

Commitment under the ASEAN-Australia-New Zealand Free Trade Agreement (AANZFTA) by country and by sector (Table 4)

The sector 01B (Computer and Related Services) has the highest average commitment by participating countries, at 0.70. The ASEAN average is 0.20. The total average of commitment by country under AANZFTA is 0.23. Following are the observations by country.

Australia: 04A (Commission Agents' Services), 04B (Wholesale Trade Services), 04D (Franchising), 06A (Sewage Services), 06B (Refuse Disposal Services), 06C (Sanitation and Similar

Services), 06D (Other Environmental Services) have the largest degree of commitment at 0.75. The average level of commitment is 0.38.

Brunei: 01B (Computer and Related Services) has the largest degree of commitment at 0.75. The average level of commitment is 0.07.

Cambodia: 01B (Computer and Related Services) has the largest degree of commitment at 1.0 (full score). The average level of commitment is 0.38.

Indonesia: 08A (Hospital Services) and 09A (Hotels and Restaurants) have the largest degree of commitment at 0.63. The average level of commitment is 0.16.

Laos: 01B (Computer and Related Services) has the largest degree of commitment at 0.80. The average level of commitment is 0.12.

Malaysia: 01B (Computer and Related Services) has the largest degree of commitment at 0.80. The average level of commitment is 0.16.

Myanmar: 01B (Computer and Related Services) has the largest degree of commitment at 0.88. The average level of commitment is 0.11.

New Zealand: 01B (Computer and Related Services) has the largest degree of commitment at 1.0 (full score). The average level of commitment is 0.39.

Philippines: 09B (Travel Agencies and Tour Operators Services) has the largest degree of commitment at 0.75. The average level of commitment is 0.11.

Singapore: 01B (Computer and Related Services) has the largest degree of commitment at 1.0 (full score). The average level of commitment is 0.32.

Thailand: 01B (Computer and Related Services) has the largest degree of commitment at 1.0 (full score). The average level of commitment is 0.22.

Vietnam: 02B (Courier Services), 02C (Telecommunication Services), 04D (Franchising), 07A (All Insurance and Insurance-related Services), 09A (Hotels and Restaurants), 09B (Travel Agencies and Tour Operators Services) have the largest degree of commitment at 0.75. The average level of commitment is 0.32.

Table 4. Hoekman Index of the members under ASEAN-Australia-New Zealand FTA

	01A	01B	01C	01D	01E	01F	02A	02B	02C	02D	02E	03A	03B	03C	03D	03E	04A	04B	04C
Australia	0.61	0.6	0.25	0.63	0.6	0.54	0	0	0.7	0	0	0.5	0.5	0.5	0.5	0.5	0.75	0.75	0.63
Brunei	0.15	0.75	0	0	0.09	0	0	0	0.24	0	0	0.31	0.31	0.31	0.31	0	0	0	0
Cambodia	0.51	1	0	0	0.15	0.38	0	0.75	0.75	0	0	0.5	0.5	0.5	0.5	0.5	0.75	0.75	0.75
Indonesia	0.27	0.35	0.21	0	0	0.13	0	0	0.32	0	0	0.5	0.5	0.5	0.5	0.5	0	0	0
Laos	0.14	0.8	0	0	0	0	0	0	0.18	0	0	0.75	0	0	0	0.63	0	0	0
Malaysia	0.49	0.8	0.23	0	0.14	0.27	0	0	0.65	0.04	0	0.49	0.44	0.44	0.44	0.44	0	0	0
Myanmar	0.24	0.88	0	0	0	0.11	0	0	0	0.09	0	0.5	0.5	0.5	0.5	0.5	0	0	0
New Zealand	0.55	1	0	0.75	0.6	0.32	0	0	0.72	0.29	0	0.75	0.75	0.75	0.75	0.75	0.75	0.75	0.75
Philippines	0.17	0	0	0	0.14	0.04	0	0.69	0.36	0.17	0	0	0.38	0	0	0	0	0	0
Singapore	0.45	1	0.75	0.38	0.3	0.33	0	0.5	0.63	0.25	0	0.75	0.75	0.75	0.75	0.75	0.75	0.75	0
Thailand	0.23	1	0	0	0.1	0.31	0	0	0.27	0.33	0	0.5	0.5	0.5	0	0	0.5	0	0
Vietnam	0.53	0.2	0.25	0	0.2	0.36	0	0.75	0.75	0.15	0	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5
ASEAN Average	0.32	0.68	0.14	0.04	0.11	0.19	0	0.27	0.42	0.10	0.00	0.48	0.44	0.40	0.35	0.38	0.25	0.20	0.13
Total Average	0.36	0.7	0.14	0.15	0.19	0.23	0	0.22	0.46	0.11	0	0.5	0.47	0.44	0.4	0.42	0.33	0.29	0.22

Table 4. (Continued)

	04D	04E	05A	05B	05C	05D	05E	06A	06B	06C	06D	07A	07B	07C	08A	08B	08C	08D
Australia	0.75	0	0	0.63	0.63	0	0.63	0.75	0.75	0.75	0.75	0.13	0.25	0	0	0.5	0	0
Brunei	0	0	0	0	0	0	0	0	0	0	0	0.39	0.01	0	0	0	0	0
Cambodia	0.75	0.75	0	0	0.75	0.75	0.75	0.75	0.75	0.75	0.75	0.72	0.56	0	0.75	0	0	0
Indonesia	0	0	0	0.56	0.56	0.56	0.56	0	0	0	0	0.28	0.18	0	0.63	0	0	0
Laos	0	0	0	0.63	0.13	0.13	0.13	0.63	0.63	0.63	0	0	0.31	0	0	0	0	0
Malaysia	0	0	0.44	0.44	0.19	0	0.44	0	0	0	0	0.36	0.43	0	0	0	0	0
Myanmar	0	0	0	0.5	0.5	0	0.5	0	0	0	0	0	0	0	0	0	0	0
New Zealand	0	0	0.75	0.75	0.75	0	0.75	0.75	0.75	0.75	0.75	0.2	0.25	0	0	0	0	0
Philippines	0	0	0	0	0.25	0	0	0.44	0	0	0	0.42	0.47	0	0	0	0	0
Singapore	0	0	0	0	0	0.75	0	0	0	0	0.5	0.47	0.53	0	0	0.5	0.5	0
Thailand	0	0	0.5	0.5	0.25	0.5	0.5	0.5	0.5	0.5	0.5	0.3	0.03	0	0	0	0	0
Vietnam	0.75	0	0	0.25	0.38	0.38	0.38	0.5	0.38	0	0.5	0.75	0.47	0.44	0.69	0.69	0	0
ASEAN Average	0.15	0.08	0.09	0.29	0.30	0.31	0.33	0.28	0.23	0.24	0.23	0.37	0.30	0.04	0.21	0.12	0.05	0.00
Total Average	0.19	0.06	0.14	0.35	0.36	0.26	0.39	0.36	0.31	0.32	0.31	0.33	0.29	0.04	0.17	0.14	0.04	0

Table 4. (Continued)

	09A	09B	09C	09D	10A	10B	10C	10D	10E	11A	11B	11C	11D	11E	11F	11G	11H	11I	Average
Australia	0.5	0.63	0.75	0	0	0.75	0	0.75	0	0.17	0	0.1	0	0.41	0.4	0.75	0.63	0	0.38
Brunei	0.44	0	0	0	0	0	0	0	0	0.19	0	0.1	0	0	0	0	0	0	0.07
Cambodia	0.31	0.75	0.75	0	0.75	0	0	0	0	0	0	0.15	0	0	0.75	0.63	0	0	0.38
Indonesia	0.63	0.56	0	0	0	0	0	0	0	0.19	0	0.41	0	0	0	0	0	0	0.16
Laos	0.63	0.56	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.12
Malaysia	0.63	0.63	0	0	0.44	0	0	0	0	0.23	0	0	0	0	0	0	0	0	0.16
Myanmar	0	0	0	0	0	0	0	0	0	0.14	0	0.25	0	0	0	0	0.38	0	0.11
New Zealand	0.75	0.75	0.75	0	0	0	0	0	0	0.17	0	0.08	0	0.75	0.75	0.38	0.31	0	0.39
Philippines	0.38	0.75	0	0	0	0	0	0	0	0.45	0	0	0	0.3	0.28	0.22	0.38	0	0.11
Singapore	0.63	0.75	0.75	0	0.63	0	0.75	0	0	0.38	0	0	0	0	0	0	0	0	0.32
Thailand	0.5	0.44	0	0.5	0	0	0	0.5	0	0.34	0	0.24	0	0.2	0.18	0	0.13	0	0.23
Vietnam	0.75	0.75	0	0	0.38	0	0	0.44	0	0.15	0.15	0.43	0	0.1	0.2	0	0.47	0	0.32
ASEAN Average	0.49	0.52	0.15	0.05	0.22	0.00	0.08	0.09	0.00	0.21	0.02	0.16	0.00	0.06	0.14	0.09	0.14	0.00	0.20
Total Average	0.51	0.55	0.25	0.04	0.18	0.06	0.06	0.14	0	0.2	0.01	0.15	0	0.15	0.21	0.16	0.19	0	0.23

Source: Calculated from the database constructed from the commitment tables under AANZFTA.

Commitment under the ASEAN-China Free Trade Agreement (ACFTA) by country and by sector (Table 5)

The sector 09B (Travel Agencies and Tour Operators Services) has the highest average commitment by participating countries, at 0.34. The ASEAN average is 0.12. The total average of commitment by country under ACFTA is 0.12. Following are the observations by country.

Brunei: 11F (Road Transport Services) has the largest degree of commitment at 0.75. The average level of commitment is 0.02.

Cambodia: 01B (Computer and Related Services), 02B (Courier Services), 04A (Commission Agents' Services), 04B (Wholesale Trade Services), 04C (Retailing Services), 04D (Franchising), 04E (Other Distribution Services), 05C (Higher Education Services), 05D (Adult Education), 05E (Other Education Services), 06A (Sewage Services), 06B (Refuse Disposal Services), 06C (Sanitation and Similar Services), 06D (Other Environmental Services), 08A (Hospital Services), 09B (Travel Agencies and Tour Operators Services), 09C (Tourist Guides Services), 10A (Entertainment Services), all have the largest degree of commitment at 0.75. The average level of commitment is 0.36.

Indonesia: 09A (Hotels and Restaurants) has the largest degree of commitment at 0.63. The average level of commitment is 0.04.

Laos: 07A (All Insurance and Insurance-related Services) has the largest degree of commitment at 0.50. The average level of commitment is 0.02.

Malaysia: 02C (Telecommunication Services) and 07B (Banking and Other Financial Services) have the largest degree of commitment at 0.69. The average level of commitment is 0.06.

Myanmar: 02D (Audiovisual Services) has the largest degree of commitment at 0.44. The average level of commitment is 0.02.

Philippines: 09B (Travel Agencies and Tour Operators Services) has the largest degree of commitment at 1.0. The average level of commitment is 0.04.

China: 01D (Real Estate Services) and 11F (Road Transport Services) have the largest degree of commitment at 0.69. The average level of commitment is 0.13.

Singapore: 04D (Franchising), 05D (Adult Education), 05E (Other Education Services), 09B (Travel Agencies and Tour Operators Services), 09C (Tourist Guides Services), 10A (Entertainment Services) and 10C (Libraries, archives, museums and other cultural

services) have the largest degree of commitment at 0.75. The average level of commitment is 0.23.

Thailand: 09D (Tourist Guides Services) has the largest degree of commitment at 0.81. The average level of commitment is 0.06.

Vietnam: 01B (Computer and Related Services), 02B (Courier Services), 04D (Franchising), 07A (All Insurance and Insurance-related Services), 09A (Hotels and Restaurants), 09B (Travel Agencies and Tour Operators Services) have the largest degree of commitment at 0.75. The average level of commitment is 0.33.

Table 5. Hoekman Index of the members under the ASEAN-China Free Trade Agreement (ACFTA)

	01A	01B	01C	01D	01E	01F	02A	02B	02C	02D	02E	03A	03B	03C	03D	03E	04A	04B	04C
Brunei	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Cambodia	0.51	0.75	0	0	0.15	0.34	0	0.75	0.63	0	0	0.5	0.5	0.5	0.5	0.5	0.75	0.75	
Indonesia	0	0	0	0	0	0	0	0	0	0	0	0.5	0.38	0.38	0	0.38	0	0	
Laos	0	0.5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Malaysia	0.19	0.6	0	0	0	0	0	0	0.69	0	0	0	0	0	0	0	0	0	
Myanmar	0	0	0	0	0	0.03	0	0	0	0.44	0	0	0	0	0	0	0	0	
Philippines	0	0	0	0	0	0.15	0	0	0.04	0	0	0	0	0	0	0	0	0	
China	0	0.46	0	0.69	0	0.15	0	0	0	0	0	0.44	0.44	0.44	0.44	0.44	0	0	
Singapore	0.2	0.15	0	0.38	0.45	0.29	0	0	0.04	0	0	0	0	0	0	0.5	0.5	0.5	
Thailand	0.22	0	0	0	0	0	0	0.17	0	0	0	0	0	0	0	0	0	0	
Vietnam	0.53	0.75	0.25	0	0.2	0.36	0	0.75	0.65	0.15	0	0.5	0.5	0.5	0.5	0.5	0.5	0.5	
ASEAN A	0.17	0.26	0.03	0.04	0.08	0.12	0.00	0.15	0.22	0.06	0.00	0.15	0.14	0.14	0.10	0.14	0.18	0.18	
Total Aver:	0.15	0.27	0.02	0.1	0.07	0.12	0	0.14	0.2	0.05	0	0.18	0.16	0.16	0.13	0.16	0.16	0.16	

Table 5. (Continued)

	04D	04E	05A	05B	05C	05D	05E	06A	06B	06C	06D	07/A	07/B	07/C	08A	08B	08C	08D
Brunei	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Cambodia	0.75	0.75	0	0	0.75	0.75	0.75	0.75	0.75	0.75	0.75	0.73	0.52	0	0.75	0	0	0
Indonesia	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Laos	0	0	0	0	0	0	0	0	0	0	0	0.5	0.19	0	0	0	0	0
Malaysia	0	0	0	0	0.06	0	0	0	0	0	0	0.19	0.69	0	0.63	0	0	0
Myanmar	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Philippine	0	0	0	0	0	0	0	0.44	0	0	0	0	0	0	0	0	0	0
China	0	0	0	0	0	0	0	0.56	0.56	0.56	0.56	0	0	0	0	0	0	0
Singapore	0.75	0	0	0	0	0.75	0.75	0	0	0.5	0.5	0.48	0.51	0	0	0.5	0.5	0
Thailand	0	0	0	0.56	0.31	0	0.31	0	0	0	0	0	0	0	0	0	0	0
Vietnam	0.75	0	0	0.25	0.44	0.44	0.44	0.5	0.63	0	0.5	0.75	0.46	0.44	0.69	0.69	0	0
ASEAN																		
Average	0.23	0.08	0.00	0.08	0.16	0.19	0.23	0.17	0.14	0.13	0.18	0.27	0.24	0.04	0.21	0.12	0.05	0.00
Total Average	0.2	0.07	0	0.07	0.14	0.18	0.2	0.2	0.18	0.16	0.21	0.24	0.21	0.04	0.19	0.11	0.05	0

Table 5. (Continued)

	09A	09B	09C	09D	10A	10B	10C	10D	10E	11A	11B	11C	11D	11E	11F	11G	11H	11I	Average
Brunei	0.06	0	0	0	0	0	0	0	0	0.25	0	0.15	0	0	0.75	0	0	0.02	
Cambodia	0.31	0.75	0.75	0	0.75	0	0	0	0	0	0	0.15	0	0	0	0.63	0	0.36	
Indonesia	0.63	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.04	
Laos	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.02	
Malaysia	0	0	0	0.19	0	0	0	0	0	0.11	0	0.1	0	0	0	0	0	0.06	
Myanmar	0	0	0	0	0	0	0	0	0	0.15	0	0.21	0	0	0	0	0.13	0.02	
Philippine	0.63	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.04	
China	0	0	0	0	0	0	0	0.06	0	0	0	0.08	0	0	0.69	0	0.44	0.13	
Singapore	0	0.75	0.75	0	0.75	0	0.75	0.5	0	0	0	0	0.5	0	0.5	0	0	0.23	
Thailand	0.56	0.5	0	0.81	0	0	0	0	0	0	0	0	0	0	0	0	0	0.06	
Vietnam	0.75	0.75	0	0	0.38	0	0	0.44	0	0.15	0.15	0.41	0	0.1	0.2	0	0.47	0.33	
ASEAN	0.29	0.38	0.15	0.10	0.19	0.00	0.08	0.09	0.00	0.07	0.02	0.10	0.05	0.01	0.15	0.06	0.06	0.00	0.12
Total Average	0.27	0.34	0.14	0.09	0.17	0	0.07	0.09	0	0.06	0.01	0.1	0.05	0.01	0.19	0.06	0.09	0	0.12

Source: Calculated from the database constructed from the commitment tables under ACFTA.

Commitment under the ASEAN-Korea Free Trade Agreement (AKFTA) by country and by sector (Table 6)

The sector 09B (Travel Agencies and Tour Operators Services) has the highest average commitment by participating countries, at 0.50. The ASEAN average is 0.19. The total average of commitment by country under AKFTA is 0.20. Following are the observations by country.

Brunei: 08A (Hospital Services) has the largest degree of commitment at 0.75. The average level of commitment is 0.08.

Cambodia: 01B (Computer and Related Services), 02B (Courier Services), 04A (Commission Agents' Services), 04B (Wholesale Trade Services), 04C (Retailing Services), 04D (Franchising), 04E (Other Distribution Services), 05C (Higher Education Services), 05D (Adult Education), 05E (Other Education Services), 06A (Sewage Services), 06B (Refuse Disposal Services), 06C (Sanitation and Similar Services), 06D (Other Environmental Services), 09B (Travel Agencies and Tour Operators Services), 09C (Tourist Guides Services), 10A (Entertainment Services), 11F (Road Transport Services) have the largest degree of commitment at 0.75. The average level of commitment is 0.36.

Indonesia: 09A (Hotels and Restaurants) has the largest degree of commitment at 0.69. The average level of commitment is 0.18.

Korea: 01B (Computer and Related Services), 04D (Franchising), 09B (Travel Agencies and Tour Operators Services), and 09C (Tourist Guides Services) have the largest degree of commitment at 0.75. The average level of commitment is 0.28.

Laos: 03B (General Construction work for Civil Engineering), 03C (Installation and Assembly Work), and 05B (Secondary Education Services) have the largest degree of commitment at 0.56. The average level of commitment is 0.07.

Malaysia: 09A (Hotels and Restaurants) and 09D (Other Tourism and Travel Related Services) have the largest degree of commitment at 0.69. The average level of commitment is 0.19.

Myanmar: 03B (General Construction work for Civil Engineering) has the largest degree of commitment at 0.63. The average level of commitment is 0.03.

Philippines: 09B (Travel Agencies and Tour Operators Services) has the largest degree of commitment at 1.0. The average level of commitment is 0.16.

Singapore: 03A (General Construction Work for Building), 03B (General Construction work for Civil Engineering), 03C (Installation and Assembly Work), 03D (Building Completion and Finishing Work), 03E (Other Construction and Related Engineering Services), 04A (Commission Agents' Services), 04B (Wholesale Trade Services), 04D (Franchising) 05D (Adult Education), 09C (Tourist Guides Services), 10A (Entertainment Services) have the largest degree of commitment at 0.75. The average level of commitment is 0.31.

Thailand: NA (due to lack of online data)

Vietnam: 01B (Computer and Related Services), 02B (Courier Services), 02C (Telecommunication Services), 04D (Franchising), 07A (All Insurance and Insurance-related Services), 09A (Hotels and Restaurants), 09B (Travel Agencies and Tour Operators Services) have the largest degree of commitment at 0.75. The average level of commitment is 0.31.

Table 6. Hoekman Index of the members under ASEAN-Korea FTA

	01A	01B	01C	01D	01E	01F	02A	02B	02C	02D	02E	03A	03B	03C	03D	03E	04A	04B	04C
Brunei	0.11	0.55	0	0	0.09	0	0	0	0.29	0	0	0.31	0.31	0.31	0.31	0.31	0	0	0
Cambodia	0.51	0.75	0	0	0.15	0.19	0	0.75	0.5	0	0	0.5	0.5	0.5	0.5	0.5	0.75	0.75	0.75
Indonesia	0.32	0.41	0.23	0	0	0.14	0	0	0.65	0	0	0.5	0.5	0.5	0.5	0.5	0.5	0	0
Korea	0.45	0.75	0.58	0.25	0.68	0.62	0	0.5	0.68	0.25	0	0.5	0	0	0	0	0.63	0	0.56
Laos	0.08	0	0	0	0	0.02	0	0	0	0	0	0.31	0.56	0.56	0.31	0.31	0	0.19	0
Malaysia	0.49	0.6	0.23	0	0.41	0.28	0	0	0.55	0.14	0	0.44	0.44	0.44	0.44	0	0.38	0.5	
Myanmar	0.11	0	0	0	0	0.08	0	0	0.1	0.11	0	0	0.63	0	0	0	0	0	0
Philippines	0.15	0	0.75	0	0	0.03	0.69	0.69	0.26	0	0	0	0.56	0	0	0	0	0	0
Singapore	0.45	0.6	0.25	0.38	0.45	0.5	0	0.5	0.46	0.63	0	0.75	0.75	0.75	0.75	0.75	0.75	0.75	0
Thailand	na																		
Vietnam	0.53	0.75	0	0	0.2	0.36	0	0.75	0.75	0.15	0	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5
ASEAN Average (excl.Thailand)	0.30	0.41	0.16	0.04	0.14	0.18	0.08	0.30	0.39	0.11	0.09	0.37	0.53	0.40	0.37	0.37	0.22	0.29	0.19
Total Average (excl. Thailand)	0.32	0.44	0.2	0.06	0.2	0.22	0.07	0.32	0.42	0.13	0	0.38	0.48	0.36	0.33	0.33	0.26	0.26	0.23

Table 6. (Continued)

	04D	04E	05A	05B	05C	05D	05E	06A	06B	06C	06D	07A	07B	07C	08A	08B	08C	08D
Brunei	0	0	0	0	0	0	0	0	0	0	0	0.39	0	0	0.75	0	0	0
Cambodia	0.75	0.75	0	0	0.75	0.75	0.75	0.75	0.75	0.75	0.75	0.56	0	0	0	0	0	0
Indonesia	0	0	0	0.63	0.56	0.56	0.56	0	0	0	0	0.19	0.32	0	0.63	0	0	0
Korea	0.75	0	0	0	0.31	0.31	0	0.63	0.63	0	0.63	0.17	0	0	0	0	0	0
Laos	0	0	0	0	0.56	0.44	0	0	0.06	0.06	0.06	0	0.03	0	0.5	0	0	0
Malaysia	0	0	0	0	0	0.19	0	0	0	0	0	0.33	0.05	0	0	0.63	0	0
Myanmar	0	0	0	0	0	0	0	0	0	0	0	0.01	0	0	0	0	0	0
Philippines	0	0	0	0	0	0	0	0.44	0	0	0	0.42	0.58	0	0	0	0	0
Singapore	0.75	0	0	0	0	0.75	0	0	0	0.5	0.5	0.47	0.52	0	0	0.5	0.5	0
Thailand	na																	
Vietnam	0.75	0	0	0.25	0.25	0.25	0.25	0.5	0.63	0	0.5	0.75	0.29	0.44	0.69	0.69	0	0
ASEAN Average (excl.Thailand)	0.25	0.08	0.00	0.16	0.24	0.26	0.17	0.19	0.16	0.15	0.20	0.36	0.26	0.05	0.29	0.20	0.06	0.00
Total Average (excl. Thailand)	0.3	0.08	0	0.14	0.25	0.26	0.16	0.24	0.21	0.13	0.24	0.36	0.25	0.04	0.26	0.18	0.05	0

Table 6. (Continued)

	09A	09B	09C	09D	10A	10B	10C	10D	10E	11A	11B	11C	11D	11E	11F	11G	11H	Average	
Brunei	0.44	0	0	0	0	0	0	0	0	0.25	0	0.25	0	0	0	0	0	0.08	
Cambodia	0.31	0.75	0.75	0	0.75	0	0	0	0	0	0	0.15	0	0	0.75	0.63	0	0.36	
Indonesia	0.69	0.63	0.63	0	0	0	0	0	0	0.23	0	0.14	0	0	0	0.13	0	0.18	
Korea	0.5	0.75	0.75	0	0.38	0	0	0	0	0.52	0	0.5	0	0.05	0.38	0.25	0.59	0.28	
Laos	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.07	
Malaysia	0.69	0.63	0	0.69	0.44	0	0	0	0.44	0	0.53	0	0.1	0	0	0	0.17	0.19	
Myanmar	0	0	0	0	0	0	0	0	0	0.19	0	0.21	0	0	0	0	0.25	0.03	
Philippines	0.63	1	0	0	0	0	0	0	0	0.57	0	0.53	0	0.45	0.43	0.28	0.63	0.16	
Singapore	0.63	0.5	0.75	0	0.75	0	0	0	0.38	0	0	0	0	0	0	0	0	0.31	
Thailand	na																		
Vietnam	0.75	0.75	0	0	0.38	0	0	0.44	0	0.15	0.13	0.43	0	0.11	0.2	0	0.19	0.31	
ASEAN Average (excl.Thailand)	0.46	0.47	0.24	0.08	0.26	0.00	0.00	0.10	0.00	0.26	0.01	0.20	0.00	0.06	0.15	0.10	0.15	0.09	0.19
Total Average (excl. Thailand)	0.46	0.5	0.29	0.07	0.27	0	0	0.09	0	0.28	0.01	0.23	0	0.06	0.18	0.12	0.2	0.05	0.2

Source: Calculated from the database constructed from the commitment tables under AKFTA.

The commitment level by the APEC members under the GATS differs greatly between “sensitive” sectors and “less sensitive” sectors; this means that there is much scope for further enhancing international division of labor in terms of trade in services, through utilizing FTAs.

There are cross-country similarities in the pattern of service sector commitment under the GATS; this implies that the shared domestic sensitivities can be overcome by a shared economic cooperation scheme for enhancing competitiveness, through APEC’s Economic and Technical Cooperation, or through the new Trans Pacific Strategic Economic Partnership Agreement;

As for FTAs, the commitment level under the ASEAN Framework Agreement (AFAS) package 8 is the highest among the four FTAs mapped out as references; this means that the ASEAN member countries are rather highly consolidated among themselves, leading up to the formation of an ASEAN Economic Community (AEC) in 2015. While APEC, with an open regionalism, is not integrated under a preferential service sector commitment, it now envisions the TPP as its virtual “Pathfinder”⁸. The Regional Comprehensive Economic Partnership (RCEP) which is under negotiation among the ASEAN members plus Australia, China, India, Japan, Korea, and New Zealand could also facilitate the APEC-wide service trade liberalization. Indeed, this ASEAN-centered RCEP (without the US as an official member) serves as a counter-balance against TPP which is led by the US.

⁸ “Pathfinder” is APEC’s unique modality of allowing some volunteer groups to move forward APEC agendas. Once such initiatives are to bear fruit, the rest of the APEC members are invited to join them. TPP, with 11 APEC members (as of this writing) can therefore be regarded as APEC’s Pathfinder type project.

4. Correlation among the APEC and other Asian economies

After calculating the Hoekman Index, similarities among the APEC and other Asian economies have been measured in the form of correlation coefficients. This has been done by comparing the calculated Hoekman Indices by country and by sector in Table 1. The result is presented in Table 7.

What is notable is that while details of limitations (or restrictions) differ, most correlation coefficients are positive at this level⁹, indicating that countries share sectoral sensitivities, rather than exhibit sectoral complementarities based possibly on each economy's comparative advantage. Also, this overall positive correlation can be observed with non-APEC economies (i.e., India, Cambodia and Myanmar). In the service sector, what seems important is not necessarily specialization in comparative advantage, but network externality arising from seamless service-linkage. An ideal goal for APEC would be to observe the coefficient of correlation of 1.0 in all the cells in the Table.

Two possible policy suggestions would be to (1) lay down "best practice regulation" of service sectors among APEC economies; and (2) make the Trans Pacific Partnership (TPP) a 21st century trade agreement in the sense of harmonizing service sector commitments among participants. Indeed, "[t]he benefit of a TPP is that it could lay down the foundations for a liberalizing APEC-wide agreement", and "[a]n effective TPP is one that will support continuing structural adjustment of Asia Pacific economies", and "also cover supply chain management, regulatory coherence and participation of small and medium sized enterprises"¹⁰.

⁹ That is, correlation at an aggregate level somewhat overstates similarities. As we go toward the more disaggregated level, in theory, the correlation coefficient would converge to zero.

¹⁰ Alan Oxley, "Searching for a way out of the Doha Round impasse" (<http://www.itsglobal.net/node/158>).

Table 7. Correlation coefficients among the Hoekman Indices of APEC economies under the GATS

	India	Cambodia	Myanmar	Brunei	Indonesia	Malaysia	Philippines	Singapore	Thailand	Vietnam	China	Japan	Korea	Australia	New Zealand	Canada	USA	Mexico	Chile	Peru	Hong Kong China	Chinese Taipei	Papua New Guinea
India	1.00	0.09	-0.03	0.36	0.22	0.27	0.11	0.18	0.04	0.15	0.15	0.10	0.33	0.26	0.07	0.08	0.18	0.27	0.56	0.49	0.53	0.30	0.44
Cambodia		1.00	0.11	0.17	0.11	0.16	-0.04	0.21	0.39	0.72	0.68	0.77	0.76	0.80	0.61	0.71	0.55	0.44	0.20	0.15	0.25	0.79	0.40
Myanmar			1.00	-0.12	0.15	0.15	0.29	0.32	0.15	0.11	0.12	0.09	0.26	0.15	0.06	0.09	0.23	0.13	0.28	-0.04	0.10	0.08	0.29
Brunei				1.00	0.39	0.44	0.31	0.51	-0.02	0.28	0.34	0.17	0.32	0.33	0.25	0.16	0.12	0.20	0.60	0.42	0.47	0.31	0.56
Indonesia					1.00	0.27	0.40	0.52	0.11	0.29	0.31	0.15	0.21	0.15	0.31	0.05	0.12	-0.05	0.37	0.24	0.38	0.06	0.59
Malaysia						1.00	0.39	0.69	0.11	0.40	0.23	0.23	0.24	0.38	0.19	0.05	0.14	0.30	0.33	0.19	0.45	0.33	0.50
Philippines							1.00	0.61	0.08	0.07	0.12	0.05	0.02	0.05	0.16	-0.11	-0.15	0.01	0.35	0.13	0.38	-0.13	0.47
Singapore								1.00	0.08	0.40	0.30	0.38	0.21	0.41	0.45	0.10	0.10	0.16	0.40	0.17	0.60	0.22	0.67
Thailand									1.00	0.45	0.31	0.50	0.40	0.41	0.13	0.30	0.45	0.19	0.21	0.06	0.16	0.24	0.19
Vietnam										1.00	0.71	0.69	0.63	0.72	0.56	0.57	0.44	0.29	0.17	0.11	0.30	0.64	0.57
China											1.00	0.59	0.64	0.70	0.70	0.49	0.38	0.46	0.31	0.22	0.30	0.70	0.59
Japan												1.00	0.64	0.83	0.54	0.57	0.54	0.32	0.19	0.24	0.32	0.68	0.43
Korea													1.00	0.71	0.37	0.75	0.69	0.31	0.51	0.38	0.37	0.67	0.55
Australia														1.00	0.67	0.52	0.50	0.57	0.36	0.29	0.45	0.86	0.49
New Zealand															1.00	0.30	0.10	0.50	0.12	0.06	0.39	0.68	0.55
Canada																1.00	0.55	0.09	0.16	0.05	0.10	0.47	0.35
USA																	1.00	0.09	0.29	0.27	0.16	0.44	0.33
Mexico																		1.00	0.39	0.17	0.30	0.71	0.22
Chile																			1.00	0.63	0.30	0.38	0.60
Peru																				1.00	0.53	0.28	0.34
Hong Kong China																					1.00	0.39	0.61
Chinese Taipei																						1.00	0.46
Papua New Guinea																							1.00

Source: Calculated from the database constructed from the GATS commitment tables (revised offer in 2003).

5. Cluster analysis

The next attempt concerns highlighting similarities in commitments among the APEC members under the GATS. The standard pair-wise clustering method¹¹ has been applied to the calculated Hoekman Indices (in Table 1). Figure 1 shows the result of such pair-wise clustering in the form of a “dendrogram” (tree-shaped categorization). It indicates that (1) per-capita GDP might not be the factor determining an APEC economy’s pattern of service sector commitment, since two economies with apparently differing per-capita incomes are clustered together; (2) Vietnam is closest to the APEC simple average (labeled as “APEC ave.” in the Figure); (3) Cambodia (a non-APEC member) is clustered with Japan and the US; (4) Myanmar (also a non-APEC member) is clustered together with the Philippines and Hong Kong China; (5) India (a non-APEC member) is clustered with Chile. From (3)-(5), it seems that there is as yet no uniquely APEC clustering.

Figure 1. Clustering of service commitments by the APEC members under the GATS

Source: Made from the database constructed from the GATS commitment tables (revised offer in 2003).

¹¹ Cluster analysis is a method of grouping observations into subgroups (called clusters) so that observations in the same cluster are similar in terms of "distance", which is Euclidean distance.

6. Hoekman Index by country, by mode and by aspect under the GATS

The Hoekman Index has also been calculated by country, by Mode and by aspect. The result is shown in Table 8. A cross-cutting observation on the level of commitment by Mode is that while Mode 1 through Mode 3 exhibit sector-specific variations, Mode 2 (consumption abroad) has the deepest commitment, followed by Mode 3 (commercial presence), and Mode 1 (cross-border transactions). Mode 4 (movement of natural persons) shows the least commitment among the four Modes. There is not much difference between MA (market access) and NT (national treatment) for all the countries.

As for non-APEC members, India and Myanmar show very low levels of commitments, throughout all the Modes. Cambodia's commitment pattern is overall in line with the APEC average. An obvious policy implication for APEC would be to enhance the commitment especially under Mode 4. Also, a detailed analysis of the determinants of service liberalization by mode would be desirable as a future research agenda.¹²

¹² In the context of mode-by-mode determinants of trade in services, Urata *et al.* (2011) indicate that endowment-based trade models (of Heckscher-Ohlin type) could explain Mode 1-based trade in services; Mode 2 tend to be determined by supply-side considerations as featured in the Ricardo model; Modes 3 and 4, being flow of factors of production, might be explained by the theory of foreign direct investment.

Table 8. Hoekman Index under the GATS by mode

Service Sector	India	Cambodia	Myanmar	Brunei	Indonesia	Malaysia	Philippines	Singapore	Thailand	Vietnam	China	Japan	Korea															
														MA	NT	MA	NT											
01 Average	0.04	0.04	0.49	0.49	0.00	0.00	0.13	0.14	0.00	0.00	0.51	0.45	0.02	0.02	0.26	0.28	0.02	0.02	0.50	0.52	0.42	0.43	0.46	0.52	0.40	0.61		
Mode1	0.04	0.04	0.51	0.51	0.00	0.00	0.14	0.14	0.09	0.04	0.52	0.47	0.02	0.02	0.28	0.28	0.46	0.46	0.54	0.54	0.42	0.43	0.52	0.59	0.41	0.61		
Mode2																												
Mode3	0.12	0.20	0.49	0.51	0.00	0.00	0.08	0.12	0.11	0.11	0.27	0.52	0.01	0.02	0.22	0.24	0.46	0.46	0.50	0.50	0.50	0.50	0.40	0.57	0.61	0.57	0.60	
Mode4	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.03	0.12	0.00	0.02	0.02	0.02	0.00	0.02	0.16	0.33	0.00	0.00	0.00	0.03	0.00	0.00	0.00	0.00		
02 Average	0.21	0.21	0.52	0.52	0.00	0.00	0.29	0.25	0.35	0.00	0.13	0.08	0.04	0.33	0.08	0.17	0.21	0.25	0.42	0.42	0.40	0.71	0.42	0.42	0.71	0.71		
Mode1	0.21	0.21	0.52	0.52	0.00	0.00	0.29	0.25	0.35	0.00	0.13	0.08	0.04	0.33	0.08	0.17	0.21	0.25	0.42	0.42	0.40	0.71	0.42	0.42	0.71	0.71		
Mode2	0.00	0.00	0.67	0.67	0.00	0.00	0.25	0.25	0.63	0.00	0.17	0.17	0.08	0.33	0.17	0.17	0.38	0.38	0.46	0.46	0.71	0.71	0.46	0.46	0.71	0.71		
Mode3	0.23	0.23	0.52	0.52	0.00	0.00	0.04	0.08	0.31	0.63	0.06	0.13	0.08	0.08	0.13	0.17	0.21	0.21	0.46	0.50	0.35	0.71	0.44	0.44	0.71	0.71		
Mode4	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.31	0.31	0.00	0.00	0.08	0.08	0.00	0.00	0.10	0.21	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		
03 Average	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.20	0.20	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
Mode1	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.20	0.20	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
Mode2	0.00	0.00	1.00	1.00	0.00	0.00	0.00	0.00	0.80	0.20	0.20	0.00	0.00	0.20	0.20	0.60	0.60	1.00	1.00	1.00	1.00	1.00	1.00	0.80	0.80			
Mode3	0.10	0.00	1.00	1.00	0.00	0.00	0.00	0.00	0.10	0.10	0.10	0.20	0.00	0.00	0.20	0.20	0.60	0.60	1.00	1.00	0.50	1.00	1.00	0.40	0.80			
Mode4	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.40	0.40	0.00	0.00	0.00	0.00	0.00	0.00	0.30	0.60	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		
04 Average	0.00	0.00	0.80	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.20	0.20	0.40	0.40	0.80	0.80	0.20	0.80				
Mode1	0.00	0.00	0.80	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.20	0.20	0.40	0.40	1.00	1.00	0.80	0.80	0.20	0.80		
Mode2	0.00	0.00	1.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.20	0.20	0.40	0.40	1.00	1.00	0.80	0.80	0.50	0.80		
Mode3	0.00	0.00	1.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		
Mode4	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		
05 Average	0.00	0.00	0.60	0.60	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.60	0.60	0.80	0.80	1.00	1.00	0.20	0.20	0.00	0.00		
Mode1	0.00	0.00	0.60	0.60	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.60	0.60	0.80	0.80	1.00	1.00	0.20	0.20	0.00	0.00		
Mode2	0.00	0.00	0.60	0.60	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.60	0.60	0.80	0.80	1.00	1.00	0.20	0.20	0.00	0.00		
Mode3	0.00	0.00	0.60	0.60	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.60	0.60	0.80	0.80	1.00	1.00	0.50	0.80	0.00	0.00		
Mode4	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		
06 Average	0.00	0.00	1.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.25	0.25	0.00	0.25	0.00	0.00	0.25	0.75				
Mode1	0.00	0.00	1.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.00	1.00	0.75	0.75	1.3	1.25	1.00	1.00	0.75	0.75		
Mode2	0.00	0.00	1.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.00	1.00	0.75	0.75	1.25	1.25	1.00	1.00	0.75	0.75		
Mode3	0.00	0.00	1.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.00	1.00	0.75	0.75	1.25	1.25	1.00	1.00	0.75	0.75		
Mode4	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		
Average 07	0.06	0.00	0.38	0.59	0.00	0.00	0.00	0.12	0.29	0.35	0.29	0.53	0.44	0.71	0.21	0.47	0.18	0.18	0.24	0.24	0.12	0.71	0.18	0.88	0.06	0.06		
Mode1	0.06	0.00	0.38	0.59	0.00	0.00	0.00	0.12	0.24	0.59	0.59	0.32	0.53	0.68	0.65	0.88	0.94	0.24	0.21	0.94	0.94	0.47	0.47	0.62	0.82	0.06	0.06	
Mode2	0.06	0.00	0.59	0.59	0.00	0.00	0.12	0.24	0.29	0.29	0.21	0.32	0.44	0.50	0.44	0.79	0.12	0.24	0.24	0.24	0.24	0.24	0.24	0.35	0.29	0.21	0.29	
Mode3	0.18	0.00	0.41	0.59	0.00	0.00	0.12	0.21	0.29	0.29	0.21	0.32	0.44	0.50	0.44	0.79	0.12	0.24	0.24	0.24	0.24	0.24	0.24	0.35	0.29	0.21	0.29	
Mode4	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.24	0.12	0.09	0.76	0.47	0.03	0.06	0.15	0.29	0.00	0.00	0.12	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
08 Average	0.00	0.00	0.25	0.25	0.00	0.00	0.00	0.00	0.25	0.25	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.50	0.50	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
Mode1	0.00	0.00	0.25	0.25	0.00	0.00	0.00	0.00	0.00	0.25	0.25	0.00	0.00	0.00	0.00	0.00	0.00	0.50	0.50	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Mode2	0.00	0.00	0.25	0.25	0.00	0.00	0.00	0.00	0.00	0.25	0.25	0.00	0.00	0.00	0.00	0.00	0.00	0.50	0.50	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Mode3	0.13	0.25	0.25	0.25	0.00	0.00	0.00	0.00	0.00	0.13	0.13	0.25	0.50	0.25	0.50	0.25	0.75	0.75	0.38	0.50	0.25	0.50	0.75	0.63	0.75	0.75	0.63	0.75
Mode4	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
09 Average	0.00	0.00	0.50	0.50	0.50	0.50	0.00	0.00	0.25	0.25	0.00	0.00	0.13	0.25	0.25	0.00	0.00	0.50	0.50	0.50	0.50	0.25	0.25	0.50	0.50	0.25	0.25	
Mode1	0.00	0.00	0.75	0.75	0.50	0.50	0.00	0.00	0.25	0.25	0.50	0.50	0.50	0.50	0.50	0.50	0.50	0.75	0.75	0.50	0.50	0.50	0.50	0.75	0.7			

Table 8. (Continued)

Service Sector	Australia	New Zealand		Canada		USA		Mexico		Chile		Peru		Hong Kong, China		Chinese Taipei		Papua New Guinea		ASEAN average		APEC average		
		MA	NT	MA	NT	MA	NT	MA	NT	MA	NT	MA	NT	MA	NT	MA	NT	MA	NT	MA	NT			
01 Average	Mode1	0.71	0.73	0.33	0.32	0.61	0.61	0.68	0.66	0.39	0.39	0.00	0.00	0.02	0.00	0.09	0.00	0.76	0.78	0.15	0.13	0.33	0.21	
	Mode2	0.74	0.76	0.37	0.37	0.54	0.54	0.66	0.64	0.46	0.50	0.00	0.00	0.02	0.00	0.41	0.00	0.80	0.83	0.15	0.13	0.37	0.28	
	Mode3	0.70	0.70	0.36	0.36	0.50	0.48	0.63	0.72	0.26	0.50	0.13	0.15	0.10	0.13	0.41	0.41	0.76	0.79	0.15	0.13	0.37	0.26	
	Mode4	0.02	0.04	0.00	0.00	0.00	0.00	0.01	0.02	0.00	0.00	0.00	0.00	0.02	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.04	0.04	
02 Average	Mode1	0.58	0.58	0.25	0.17	0.67	0.67	0.92	0.90	0.31	0.33	0.29	0.29	0.31	0.33	0.33	0.25	0.77	0.79	0.21	0.38	0.39	0.23	
	Mode2	0.58	0.58	0.25	0.25	0.67	0.67	0.92	0.92	0.38	0.38	0.29	0.29	0.33	0.33	0.38	0.25	0.79	0.79	0.21	0.38	0.43	0.29	
	Mode3	0.42	0.58	0.25	0.15	0.33	0.33	0.90	0.90	0.15	0.29	0.15	0.29	0.31	0.33	0.38	0.38	0.75	0.63	0.21	0.38	0.36	0.23	
	Mode4	0.00	0.00	0.08	0.00	0.00	0.00	0.00	0.58	0.00	0.00	0.00	0.00	0.33	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.05	0.06	
03 Average	Mode1	0.00	0.00	0.00	0.00	1.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.06	0.02	
	Mode2	0.80	0.80	1.00	1.00	1.00	1.00	1.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.20	0.00	1.00	1.00	0.40	0.40	0.53	0.38
	Mode3	0.80	0.80	1.00	1.00	1.00	1.00	1.00	1.00	0.40	0.80	0.00	0.00	0.00	0.00	0.20	0.20	1.00	1.00	0.40	0.20	0.52	0.34	
	Mode4	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.07	0.09	
04 Average	Mode1	0.60	0.80	0.60	0.60	1.00	1.00	0.60	0.80	0.40	0.40	0.00	0.00	0.00	0.00	0.00	0.00	0.80	0.80	0.00	0.00	0.31	0.12	
	Mode2	0.80	0.80	0.60	0.60	0.60	0.60	0.60	0.80	0.40	0.40	0.00	0.00	0.00	0.00	0.20	0.00	0.80	0.80	0.00	0.00	0.35	0.17	
	Mode3	0.80	0.80	0.60	0.60	0.40	0.40	0.60	0.80	0.20	0.40	0.00	0.00	0.30	0.40	0.20	0.20	0.80	0.80	0.00	0.00	0.34	0.18	
	Mode4	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.80	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.02	0.00	
05 Average	Mode1	0.60	0.60	0.60	0.60	0.00	0.00	0.20	0.10	0.80	0.80	0.00	0.00	0.00	0.00	0.00	0.00	0.80	0.80	0.00	0.00	0.16	0.07	
	Mode2	0.60	0.60	0.60	0.60	0.00	0.00	0.20	0.10	0.80	0.80	0.00	0.00	0.00	0.00	0.00	0.00	0.80	0.80	0.00	0.00	0.28	0.22	
	Mode3	0.60	0.20	0.60	0.60	0.00	0.00	0.10	0.10	0.40	0.80	0.00	0.00	0.00	0.00	0.00	0.00	0.80	0.80	0.00	0.00	0.20	0.13	
	Mode4	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
06 Average	Mode1	0.00	0.00	0.00	0.00	1.00	1.00	1.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.25	0.50	0.00	0.00	0.16	0.14		
	Mode2	0.75	0.75	0.00	0.00	1.00	1.00	1.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.50	0.50	0.00	0.00	0.35	0.31		
	Mode3	0.75	0.75	0.00	0.00	1.00	1.00	1.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.50	0.50	0.00	0.00	0.34	0.31		
	Mode4	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.06	0.08		
Average 07	Mode1	0.03	0.12	0.21	0.29	0.18	0.24	0.09	0.15	0.03	0.06	0.00	0.00	0.03	0.03	0.35	0.00	0.12	0.18	0.29	0.29	0.22	0.29	
	Mode2	0.65	0.71	0.82	0.88	0.18	0.21	0.06	0.24	0.00	0.00	0.00	0.00	0.03	0.06	0.71	0.00	0.24	0.24	0.29	0.29	0.40	0.50	
	Mode3	0.68	0.68	0.88	0.94	0.00	0.00	0.06	0.12	0.32	0.65	0.21	0.29	0.12	0.18	0.76	0.76	0.68	0.88	0.29	0.29	0.38	0.30	
	Mode4	0.12	0.18	0.00	0.00	0.00	0.18	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.07	0.12	
08 Average	Mode1	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.50	0.50	0.00	0.00	0.06	0.11		
	Mode2	0.25	0.25	0.00	0.00	0.00	0.00	0.25	0.13	0.50	0.50	0.00	0.00	0.00	0.00	0.00	0.00	0.50	0.50	0.00	0.00	0.12	0.11	
	Mode3	0.25	0.25	0.00	0.00	0.00	0.00	0.13	0.25	0.25	0.50	0.00	0.00	0.00	0.00	0.00	0.00	0.38	0.50	0.00	0.00	0.07	0.04	
	Mode4	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.25	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.13	0.13	0.00	0.00	0.01	0.00	
09 Average	Mode1	0.38	0.50	0.50	0.50	0.50	0.50	1.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.50	0.50	0.25	0.25	0.28	0.24		
	Mode2	0.75	0.75	0.25	0.25	0.50	0.50	1.00	1.00	0.75	0.75	0.25	0.25	0.00	0.00	0.50	0.00	0.75	0.75	0.25	0.25	0.49	0.47	
	Mode3	0.75	0.75	0.25	0.25	0.50	0.50	0.75	1.00	0.38	0.75	0.25	0.25	0.25	0.50	0.50	0.50	0.50	0.75	0.75	0.25	0.25	0.46	0.36
	Mode4	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.08	0.13	
10 Average	Mode1	0.40	0.40	0.00	0.00	0.00	0.00	0.80	0.80	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.40	0.40	0.00	0.00	0.10	0.04		
	Mode2	0.40	0.40	0.00	0.00	0.00	0.00	0.70	0.80	0.00	0.00	0.00	0.00	0.30	0.40	0.20	0.20	0.40	0.40	0.00	0.00	0.18	0.12	
	Mode3	0.40	0.40	0.00	0.00	0.00	0.00	0.70	0.80	0.00	0.00	0.00	0.00	0.30	0.40	0.20	0.20	0.40	0.40	0.00	0.00	0.18	0.13	
	Mode4	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.80	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.03	0.02	
11 Average	Mode1	0.17	0.17	0.29	0.29	0.31	0.29	0.09	0.11	0.06	0.06	0.00	0.00	0.01	0.00	0.03	0.00	0.17	0.17	0.06	0.06	0.10	0.08	
	Mode2	0.31	0.31	0.34	0.34	0.34	0.31	0.23	0.23	0.11	0.11	0.00	0.00	0.00	0.00	0.11	0.00	0.37	0.37	0.06	0.06	0.18	0.14	
	Mode3	0.29	0.26	0.29	0.29	0.49	0.46	0.13	0.19	0.04	0.06	0.03	0.03	0.00	0.00	0.11	0.11	0.37	0.37	0.06	0.06	0.16	0.10	
	Mode4	0.03	0.00	0.00	0.00	0.00	0.00	0.00	0.23	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.03	0.05	
All sectors	Mode1	0.32	0.35	0.25	0.25	0.48	0.48	0.49	0.50	0.18	0.19	0.03	0.03	0.03	0.03	0.07	0.02	0.46	0.49	0.09	0.10	0.20	0.14	
	Mode2	0.60	0.61	0.39	0.39	0.44	0.44	0.61	0.62	0.31	0.31	0.05	0.05	0.03	0.04	0.25	0.02	0.63	0.63	0.12	0.14	0.33	0.27	
	Mode3	0.58	0.56	0.38	0.38	0.38	0.38	0.54	0.62	0.22	0.43	0.07	0.09	0.13	0.18	0.25	0.25	0.63	0.67	0.12	0.12	0.31	0.21	
	Mode4	0.02	0.02	0.01	0.00	0.00	0.02	0.00	0.58	0.00	0.00	0.00	0.03	0.00	0.00	0.00	0.01	0.01	0.00	0				

7. Conclusions and policy implications for APEC

This study focuses on mapping the degree of liberalization of trade in services by the APEC member economies under the GATS, with some reference to other Asian economic integrations centering on ASEAN. This comparison is indispensable for assessing the feasibility of achieving an FTAAP by 2020 as pledged by the APEC leaders. While there remains much need to investigate causal links between restrictions on trade in services and the actual performances of service trade¹³, the mapping exercise in this study has revealed, in sum, that:

- (1) The commitment level by the APEC members under the GATS differs greatly between “sensitive” sectors and “less sensitive” sectors; this means that there is much scope for further enhancing international division of labor in terms of trade in services, through utilizing FTAs;
- (2) The commitment level under the ASEAN Framework Agreement (AFAS) is the highest among the four FTAs mapped out as references; this means that the ASEAN member countries are rather highly consolidated among themselves, leading up to the formation of an ASEAN Economic Community (AEC) in 2015. APEC, with an open regionalism, is not integrated under a preferential service sector commitment.
- (3) There are cross-country similarities in the pattern of service sector commitment under the GATS; this implies that the shared domestic sensitivities can be overcome by a shared economic cooperation scheme for enhancing competitiveness, through APEC’s Economic and Technical Cooperation, or through the new Trans Pacific Strategic Economic Partnership Agreement;

¹³ OECD (2003, 2009), for example, make systemic analyses of causal and/or correlation linkages between the restrictiveness and actual performance of trade in services.

(4) Overall, Mode 4 (movement of people) is least committed, whereas Mode 2 (consumption abroad) is most committed under the GATS and also under the four FTAs studied. Enhancing trade in services under Mode 4 should therefore be the focus of policy discussion at the APEC. Building on the APEC Business Travel Card scheme would be a natural policy focus.

There are a few issues to be made in interpreting the results of this study. Most notably, there should be a distinction drawn between actual policy provisions and the noted commitments: the former might be well above the latter, indicating that in the actual business setting, an economy's openness is more than the way the economy makes its commitment under the GATS and under FTAs. Binding service sector commitments under the GATS, under some FTAs, or at the APEC, importantly, removes uncertainty and contributes to forming a seamless region-wide market.

Enforcement of the bound commitments is another issue: however deeply committed to the GATS an economy may be, such commitment might not be actually realized (enforced). APEC therefore has a role to play in this regard, i.e., operationalizing the bound commitments.

There are two possibilities on the sequence of further streamlining the commitments by the APEC members:

- (1) Aim for a convergence within the same “clusters” among similarly committed countries under the GATS; then harmonize the level of commitments across all the member economies; or
- (2) Start harmonizing with rather dissimilar countries from different “clusters” of commitments under APEC’s Pathfinder scheme, which provides a small-scale “social

experimenting”; then scale up this line of effort at an acceptably later stage to the level of the entire APEC.

Either avenue would generate some degree of domestic concern. Overall, though, the absolute degree of commitment in service sectors remains rather low, even though APEC members are considered as global traders. If the APEC region is to possess a more seamless service-linkage, further voluntary commitment should be made. Otherwise, further binding commitment could be made.

Given that there are more benefits than costs arising from deepening trade in services especially under the “open regionalism” (i.e., no discrimination among members as well as non-members), further harmonization of the service commitments at the APEC should be viewed as economically valid for bringing about more benefit to the APEC members, as well as to the partner economies. From this perspective, the service liberalization under the new TPP and the proposed RCEP could be made open to non-members, since after all, the proposed FTAAP, due to its sheer size covering the world’s major exporters, has the feature of a “second WTO”.

As for the near-future research agenda, mapping of a service chapter under the newly proposed TPP would be an important area of investigation for elucidating similarities and differences further among existing economic architectures in the Asia Pacific region.¹⁴

¹⁴Detailed sector-wise analysis with more elaborated and multi-dimensional quantification attempts (e.g., Ochiai, Dee and Findlay, 2007, and Dee, 2009) could also be an important future research agenda alongside the outline-mapping efforts made in this study. In the context of Ochiai, Dee and Findlay (2007), for example, the criteria for sorting out the extent of liberalization in service trade under each of some 80 FTAs studied are quite wide-ranging, as below: Scope, MFN, MFN Exemption, National Treatment, Market Access, Local Presence, Domestic Regulations, Transparency, Recognition, Monopolies, Business Practices, Transfer and Payments, Denial of Benefits, Safeguard, Subsidies, Government Procurement, Ratchet Mechanism, Telecommunication, Financial Services (in terms of form of FTAs); and Excluded Modes, Excluded Form, Sectoral Exclusions, Regional Measures, Land Acquisitions, Minority Affairs, and Number of Domestic Employees (in terms of contents of FTAs). Although appropriate selection of criteria and their scores for weighting is always a contentious issue, this sort of analytical effort with a

APPENDIX: List of 11 sectors and 55 sub-sectors of service trade administered by GATS

01. Business Services

- 01.A. Professional Services
- 01.B. Computer and Related Services
- 01.C. Research and Development Services
- 01.D. Real Estate Services
- 01.E. Rental/Leasing Services without Operators
- 01.F. Other Business Services

02. Communication Services

- 02.A. Postal Services
- 02.B. Courier Services
- 02.C. Telecommunication Services
- 02.D. Audiovisual Services
- 02.E. Other

03. Construction and Related Engineering Services

- 03.A. General Construction Work for Building
- 03.B. General Construction work for Civil Engineering
- 03.C. Installation and Assembly Work
- 03.D. Building Completion and Finishing Work
- 03.E. Other

04. Distribution Services

- 04.A. Commission Agents' Services
- 04.B. Wholesale Trade Services
- 04.C. Retailing Services
- 04.D. Franchising
- 04.E. Other

05. Educational Services

- 05.A. Primary Education Services
- 05.B. Secondary Education Services
- 05.C. Higher Education Services
- 05.D. Adult Education
- 05.E. Other Education Services

06. Environmental Services

- 06.A. Sewage Services
- 06.B. Refuse Disposal Services
- 06.C. Sanitation and Similar Services
- 06.D. Other

07. Financial Services

- 07.A. All Insurance and Insurance-related Services
- 07.B. Banking and Other Financial Services
- 07.C. Other

more focus on recently forged FTAs involving ASEAN and East Asia for comparison with a future APEC-wide FTA, should be a useful research agenda.

08. Health Related and Social Services

- 08.A. Hospital Services
- 08.B. Other Human Health Services
- 08.C. Social Services
- 08.D. Other

09. Tourism and Travel Related Services

- 09.A. Hotels and Restaurants
- 09.B. Travel Agencies and Tour Operators Services
- 09.C. Tourist Guides Services
- 09.D. Other

10. Recreational, Cultural and Sporting Services

- 10.A. Entertainment Services
- 10.B. News Agency Services
- 10.C. Libraries, archives, museums and other cultural services
- 10.D. Sporting and Other Recreational Services
- 10.E. Other

11. Transport Services

- 11.A. Maritime Transport Services
- 11.B. Internal Waterways Transport
- 11.C. Air Transport Services
- 11.D. Space Transport
- 11.E. Rail Transport Services
- 11.F. Road Transport Services
- 11.G. Pipeline Transport
- 11.H. Services Auxiliary to All Modes of Transport
- 11.I. Other Transport Services

REFERENCES

- Dee, Philippa (2009), "Services Liberalization toward the ASEAN Economic Community", Chapter 2 in Shujiro Urata, et al. (2009) ERIA RESEARCH PROJECT 2009 No. 3, "Tracing the Progress toward the ASEAN Economic Community". <http://www.eria.org/research/y2009-no3.html> (accessed March 12, 2011).
- Fink, Carsten and Martin Molinuevo (2008) "East Asian Preferential Trade Agreements in Services: Liberalization Content and WTO Rules", *World Trade Review*, 7:4, pp.641-673.
- Gootiiz, Batshur and Aaditya Mattoo (2009) "Services in Doha : What's on the Table ?", Policy Research Working Paper, WPS4903. http://www-wds.worldbank.org/external/default/main?pagePK=64193027&piPK=64187937&theSitePK=523679&menuPK=64187510&searchMenuPK=64187283&theSitePK=523679&entityID=000158349_20090416133806&searchMenuPK=64187283&theSitePK=523679 (accessed 14 January 2011).
- Hoekman, B. (1995) "Assessing the General Agreement on Trade in Services", World Bank Discussion Paper No.307, World Bank, Washington DC.
- Hoekman, Bernard, Will Martin and Aaditya Mattoo (2009), "Conclude Doha: It Matters!", World Bank Policy Research Working Paper 5135, World Bank, Washington DC.
- OECD (2003) "Quantifying the Benefits of Liberalising Trade in Services". [http://books.google.co.jp/books?id=eMP_d-upbYC&pg=PA150&lpg=PA150&dq=Hoekman+Commitment+Index+\(1995\)&source=bl&ots=M0hje17bXy&sig=_ic1rpqQ3aAb5xzbr2GhCaoGvXo&hl=ja&ei=o6-JS7-WLM-LkAX19-2TDw&s=a=X&oi=book_result&ct=result&resnum=10&ved=0CEkQ6AEwCQ#v=onepage&q=Hoekman%20Commitment%20Index%20\(1995\)&f=false](http://books.google.co.jp/books?id=eMP_d-upbYC&pg=PA150&lpg=PA150&dq=Hoekman+Commitment+Index+(1995)&source=bl&ots=M0hje17bXy&sig=_ic1rpqQ3aAb5xzbr2GhCaoGvXo&hl=ja&ei=o6-JS7-WLM-LkAX19-2TDw&s=a=X&oi=book_result&ct=result&resnum=10&ved=0CEkQ6AEwCQ#v=onepage&q=Hoekman%20Commitment%20Index%20(1995)&f=false) (accessed 14 January 2011).
- OECD (2009) "Testing the Services Trade Restrictiveness Index: Gravity Regressions and Trade Costs Analysis", a paper presented at OECD Experts Meeting on the Services Trade Restrictiveness Index (STRI), Paris, 2-3 July 2009. http://www.oecd.org/document/9/0,3343,en_2649_36344374_41524105_1_1_1_37431,00.html, (accessed 14 January 2011).
- Ryo Ochiai, Philippa Dee and Christopher Findlay (2007) "Services in Free Trade Agreements" RIETI Discussion Paper Series 07-E -015. <http://www.rieti.go.jp/jp/publications/dp/07e015.pdf> (accessed 23 March 2011). (Also published as Ryo Ochiai, Philippa Dee and Christopher Findlay (2010) "Services in Free Trade Agreements" Christopher Findlay and Shujiro Urata eds. *Free Trade Agreements in the Asia Pacific*, World Scientific, Singapore.)
- Urata, Shujiro, Eiji Ogawa and Yasuyuki Sawada (2011) *Hajimete Manabu Kokusai Keizai* (Introduction to International Economics) (in Japanese), Tokyo: Yuhikaku.

~ Previous IDE Discussion Papers ~

No.	Author(s)	Title	
409	Koichi KAWAMURA	Presidentialism and Political Parties in Indonesia: Why Are All Parties Not Presidentialized?	2013
408	Emi KOJIN	The Development of Private Farms in Vietnam	2013
407	Tadayoshi TERAO	Political Economy of Low Sulfurization and Air Pollution Control Policy in Japan: SOx Emission Reduction by Fuel Conversion	2013
406	Miki HAMADA	Impact of Foreign Capital Entry in the Indonesian Banking Sector	2013
405	Maki AOKI-OKABE	Research Review: Searching for a New Framework for Thailand's Foreign Policy in the Post-Cold War Era	2013
404	Yuka KODAMA	Relationship between Young Women and Parents in Rural Ethiopia	2013
403	Yoshihiro HASHIGUCHI and Kiyoyasu TANAKA	Agglomeration and firm-level productivity: A Bayesian Spatial approach	2013
402	Hitoshi OTA	India's Senior Citizens' Policy and an Examination of the Life of Senior Citizens in North Delhi	2013
401	Mila KASHCHEEVA	Political limits on the World Oil Trade: Firm-level Evidence from US firms	2013
400	Takayuki HIGASHIKATA	Factor Decomposition of Income Inequality Change: Japan's Regional Income Disparity from 1955 to 1998	2013
399	Ikuo KUROIWA, Kenmei TSUBOTA	Economic Integration, Location of Industries, and Frontier Regions: Evidence from Cambodia	2013
398	Toshitaka GOKAN	The Location of Manufacturing Firms and Imperfect Information in Transport Market	2013
397	Junko MIZUNO	An Export Strategy and Technology Networks in the Republic of Korea	2013
396	Ke Ding, Toshitaka Gokan, Xiwei Zhu	Search, Matching and Self-Organization of a Marketplace	2013
395	Aya SUZUKI and VU Hoang Nam	Status and Constraints of Costly Port Rejection: A case from the Vietnamese Frozen Seafood Export Industry	2013
394	Natsuko OKA	A Note on Ethnic Return Migration Policy in Kazakhstan: Changing Priorities and a Growing Dilemma	2013
393	Norihiro YAMADA	Re-thinking of "Chintanakan Mai" (New Thinking): New Perspective for Understanding Lao PDR	2013
392	Yasushi HAZAMA	Economic Voting under a Predominant Party System	2013
391	Yasushi HAZAMA	Health Reform and Service Satisfaction in the Poor: Turkey	2013
390	Nanae YAMADA and Shuyan SUI	Response of Local Producers to Agro-food Port Rejection: The Case of Chinese Vegetable Exports	2013
389	Housam DARWISHEH	From Authoritarianism to Upheaval: the Political Economy of the Syrian Uprising and Regime Persistence	2013
388	Koji KUBO	Sources of Fluctuations in Parallel Exchange Rates and Policy Reform in Myanmar	2013

No.	Author(s)	Title	
387	Masahiro KODAMA	Growth-Cycle Nexus	2013
386	Yutaka ARIMOTO, Seiro ITO, Yuya KUDO, Kazunari TSUKADA	Stigma, Social Relationship and HIV Testing in the Workplace: Evidence from South Africa	2013
385	Koichiro KIMURA	Outward FDI from Developing Countries: A Case of Chinese Firms in South Africa	2013
384	Chizuko SATO	Black Economic Empowerment in the South African Agricultural Sector: A Case Study of the Wine Industry	2013
383	Nudjarin RAMUNGUL, Etsuyo MICHIDA, Kaoru NABESHIMA	Impact of Product-related Environmental Regulations/Voluntary Requirements on Thai Firms	2013
382	Kazushi TAKAHASHI	Pro-poor Growth or Poverty Trap? : Estimating the Intergenerational Income Mobility in Rural Philippines	2013
381	Miwa TSUDA	Kenya after the 2007 "Post-Election Violence": Constitutional Reform and the National Accord and Reconciliation Act	2013
380	Kazuhiko OYAMADA	Parameterization of Applied General Equilibrium Models with Flexible Trade Specifications Based on the Armington, Krugman, and Melitz Models	2013
379	Yoshihiro NAKANISHI	Post-1988 Civil-Military Relations in Myanmar	2013
378	Tadashi ITO	Export Platform Foreign Direct Investment: Theory and Evidence	2012
377	Muhamad Takiyuddin Ismail, Ahmad Fauzi Abdul Hamid	The Misconception of Political Lessons: How UMNO Perceives the Fall of LDP in Japan	2012
376	Koji KUBO	Myanmar's Two Decades of Partial Transition to a Market Economy: A Negative Legacy for the New Government	2012
375	Bo MENG, Yaxiong ZHANG, Satoshi INOMATA	Compilation, Application and Challenge of IDE-JETRO's International Input-Output Tables	2012
374	Momoe MAKINO	What Motivates Female Operators to Enter the Garment Industry in Pakistan in the Post-MFA Period?	2012
373	Kenta GOTO	Is the Vietnamese Garment Industry at a Turning Point?: Upgrading from the Export to the Domestic Market	2012
372	Kazunobu HAYAKAWA	Impact of Diagonal Cumulation Rule on FTA Utilization: Evidence from Bilateral and Multilateral FTAs between Japan and Thailand	2012
371	Toshihiro KUDO and Satoru KUMAGAI	Two-Polar Growth Strategy in Myanmar: Seeking "High" and "Balanced" Development	2012
370	Takeshi Inoue and Shigeyuki Hamori	Market Efficiency of Commodity Futures in India	2012
369	Satoru KUMAGAI, Kazunobu HAYAKAWA, Ikumo ISONO, Souknilanh KEOLA and Kenmei TSUBOTA	Geographical Simulation Analysis for Logistics Enhancement in Asia	2012
368	Yuya KUDO	Marriage as Women's Old Age Insurance: Evidence from Migration and Land Inheritance Practices in Rural Tanzania	2012
367	Bo MENG, Jinjun XUE, Kuishuang FENG, Dabao GUAN	China's Inter-regional Spillover of Carbon Emissions and Domestic Supply Chains	2012
366	Kazunobu HAYAKAWA	Impacts of FTA Utilization on Firm Performance	2012
365	Kuo-I CHANG and Kazunobu HAYAKAWA	Selection and Utilization of the Early Harvest List: Evidence from the Free Trade Agreement between China and Taiwan	2012
364	Kazunobu HAYAKAWA	Does the Use of Multiple FTAs Force Firms to Raise Local Input Share?: Evidence of the Spaghetti Bowl Phenomenon	2012

No.	Author(s)	Title	
363	Kazunobu HAYAKAWA	Firms' Use of FTA Schemes in Exporting and Importing: Is There a Two-way Relationship?	2012
362	Bo MENG, Yong FANG, Norihiko YAMANO	Measuring Global Value Chains and Regional Economic Integration: An International Input–Output Approach	2012
361	Tadashi ITO	New Aspects of Intra-industry Trade in EU Countries	2012
360	Ho Yeon Kim	Shrinking Population and the Urban Hierarchy	2012
359	Bo MENG, Yaxiong ZHANG, Jiemin GUO, Yong FANG	China's Regional Economies and Value Chains: An Interregional Input-Output Analysis	2012
358	Koji KUBO	Real Exchange Rate Appreciation, Resource Boom, and Policy Reform in Myanmar	2012
357	Maki AOKI-OKABE	Increasing Popular Participation in the Treaty-making Process : The Legislative Process of Section 190 of the 2007 Constitution of Thailand	2012
356	Tadashi ITO	Revisiting the Determinants of Unit Values	2012
355	Susumu (Shin) ABE, Ryo TAKAHASHI, Akiko HARUNA, Eiji YAMAJI, and Toshiyuki WAKATSUKI	Farming Strategy of African Smallholder Farmers in Transition from Traditional to Alternative Agriculture	2012
354	Kiyoyasu TANAKA and Yoshihiro HASHIGUCHI	Spatial Spillovers from FDI Agglomeration: Evidence from the Yangtze River Delta in China	2012
353	Takeshi INOUE	Central Bank Intervention and Exchange Rate Behaviour: Empirical Evidence for India	2012
352	Rajnish KUMAR, Arup MITRA and Mayumi MURAYAMA	Toiling Children: The Gender Dimension	2012
351	Chizuko SATO	Casting a Voice for Rural Struggles during Apartheid: The Case of AFRA	2012
350	Hisao YOSHINO	Backward-bending of Labor Supply Function and Free Riders	2012
349	Miwa YAMADA	Comparative Analysis of Bilateral Memoranda on Anti-human Trafficking Cooperation between Thailand and Three Neighboring Countries: What Do the Origin and the Destination States Agree Upon?	2012
348	Nobuhiro AIZAWA	The Inverted Chinese/China Problem in Indonesia: A Preliminary analysis on the 2011 Surabaya incident	2012
347	Manabu IWAMOTO and Kaoru NABESHIMA	Can FDI Promote Export Diversification and Sophistication of Host Countries? Dynamic Panel System GMM Analysis	2012
346	Kenmei TSUBOTA	Multiplant Strategy under core-periphery structure	2012
345	Wakana KUSAKA, Michikazu KOJIMA, Mariko WATANABE	Consciousness, Value and Consumer Choice of Energy Efficient Appliance: Case of Thailand, China and India	2012
344	Yuka KODAMA	Young Women's Economic Daily Lives in Rural Ethiopia	2012
343	Etsuyo MICHIDA and Kaoru NABESHIMA	Roles of Supply Chains in Adopting Product Related Environmental Regulations: Case of Vietnam	2012
342	Shunsuke MANAGI	Trade, Economic Growth and Environment	2012
341	Keiichiro HONDA	The Effect of EU Environmental Regulation on International Trade: Restriction of Hazardous Substances as a Trade Barrier	2012
340	Yasushi HAZAMA	Non-Economic Voting and Incumbent Strength in Turkey	2012
339	Yoshihiro HASHIGUCHI and Kuang-hui CHEN	Assessing Agglomeration Economies in the Yangzi River Delta, China: A Bayesian Spatial Econometric Approach	2012
338	Koichiro KIMURA	Diversified Boundaries of the Firm	2012
337	Mami YAMAGUCHI	Migration as a Rural Development Strategy and the Migrants Involved: An Account of a Migrants' Hometown in Sichuan, China	2012
336	Junko MIZUNO	Technology Network for Machine Tools in Vietnam	2012
335	Fernando GONZALEZ-VIGIL and Tatsuya SHIMIZU	The Japan-Peru FTA: Antecedents, Significance and Main Features	2012
334	Yuko TSUJITA and Hisaya ODA	Caste, Land, and Migration: A Preliminary Analysis of a Village Survey in an Underdeveloped State in India	2012
333	Hisaya ODA	Progress and Issues in Rural Electrification in Bihar: A Preliminary Analysis	2012
332	Koichi FUJITA	Development Strategy in Bihar through Revitalizing the Agricultural Sector: A Preliminary Analysis	2012

No.	Author(s)	Title	
331	Chirashree Das GUPTA	Growth and Public Finance in Bihar	2012
330	Zhe Ren	The Confucius Institutes and China's Soft Power	2012
329	Ikuko OKAMOTO	Coping and Adaptation against Decreasing Fish Resources: Case Study of Fishermen in Lake Inle, Myanmar	2012
328	Takeshi INOUE, Yuki TOYOSHIMA, and Shigeyuki HAMORI	Inflation Targeting in Korea, Indonesia, Thailand, and the Philippines: The Impact on Business Cycle Synchronization between Each Country and the World	2012
327	Yoko IWASAKI	The Business Management Strategy of Iran's Large Apparel Firms: Overview of Results from a Questionnaire Survey and Interviews 2009-2011	2012
326	Koji KUBO	Trade Policies and Trade Mis-reporting in Myanmar	2012
325	Momoko KAWAKAMI	Innovating Global Value Chains: Creation of the Netbook Market by Taiwanese Firms	2012
324	Shawn ARITA and Kiyoyasu TANAKA	Heterogeneous Multinational Firms and Productivity Gains from Falling FDI Barriers	2012
323	Hisatoshi HOKEN	Development of Land Rental Market and its Effect on Household Farming in Rural China: An Empirical Study in Zhejiang Province	2012
322	Yuya KUDO	Returns to Migration: The Role of Educational Attainment in Rural Tanzania	2012
321	Miwa TSUDA	The Gap between Recognition and the 'Compensation Business': The Claim against Britain for Compensation by Kenya's Former Mau Mau Fighters	2012
320	Koji KUBO	Restructuring the State Budget System for Disinflation and exchange Rate Unification in Myanmar	2012
319	Momoe MAKINO	Effects of Birth Order and Sibling Sex Composition on Human Capital Investment in Children in India	2012
318	Kazunobu HAYAKAWA, Kiyoyasu TANAKA, and Yasushi UEKI	Transport Modal Choice by Multinational Firms: Firm-level Evidence from Southeast Asia	2011
317	Yuko TSUJITA	Factors that Prevent Children from Gaining Access to Schooling: A Study of Delhi Slum Households	2011
316	Hiroko UCHIMURA	Health System Reforms in China: Progress and Further Challenges	2011
315	Daisuke HIRATSUKA	Production Networks in the Asia-Pacific Region: Facts and Policy Implications	2011
314	Kaoru NABESHIMA	Growth Strategies in a Greener World	2011
313	Kazunobu HAYAKAWA, Hyun-Hoon LEE, and Donghyun PARK	Do Export Promotion Agencies Increase Exports?	2011
312	Mariko WATANABE	Competition of Mechanisms: How Chinese Home Appliances Firms Coped with Default Risk of Trade Credit?	2011
311	Kazunobu HAYAKAWA	How Serious Is the Omission of Bilateral Tariff Rates in Gravity?	2011
310	Kazunobu HAYAKAWA and Kiyoyasu TANAKA	Export Platform FDI and Firm Heterogeneity	2011
309	Kazunobu HAYAKAWA, Fukunari KIMURA, Kaoru NABESHIMA	Non-conventional Provisions in Regional Trade Agreements: Do They Enhance International Trade?	2011
308	Koichi KAWAMURA	Conensus and Democracy in Indonesia: Musyawarah-Mufakat Revisited	2011
307	Kumudinei DISSANAYAKE	Low Workforce Participation of Educated Female and the Role of Work Organizations in Post-war Sri Lanka	2011
306	Nay Myo Aung	Agricultural Efficiency of Rice Farmers in Myanmar: A Case Study in Selected Areas	2011
305	Takeshi KAWANAKA and Yuki ASABA	Establishing Electoral Administration Systems in New Democracies	2011
304	Kazunobu HAYAKAWA	Bilateral Tariff Rates in International Trade: Finished Goods versus Intermediate Goods	2011
303	Shuji UCHIKAWA	Knowledge Spillover in Indian Automobile Industry The Process and the Coverage	2011
302	Ke DING and Jiutang PAN	Platforms, Network Effects and Small Business Dynamics in China: Case Study of the Shanzhai Cell Phone Industry	2011
301	Kazunobu HAYAKAWA and Kenmei TSUBOTA	Location Choice in Low-income Countries: Evidence from Japanese Investments in East Asia	2011

No.	Author(s)	Title	
300	Tatsufumi YAMAGATA and Yoko ASUYAMA	The Rise and Fall in the Price of Food, Fuel and Manufactured Goods: Interdependency between Prices and Technology Determining Comparative Advantages and Development Paths	2011
299	Takeshi INOUE and Shigeyuki HAMORI	Financial Permeation As a Role of Microfinance: Has Microfinance Actually been Helpful to the Poor?	2011
298	Tatsuya SHIMIZU	Development of Broiler Integration in Peru	2011
298	Kaoru NABESHIMA and Kiyoyasu TANAKA	Innovation Networks among China, Japan, and Korea: Further Evidence from U.S. Patent Data	2011
296	Shawn ARITA and Kiyoyasu TANAKA	Simulating Heterogeneous Multinational Firms	2011
295	Abu S. SHONCHOY and Seiro ITO	Ramadan School Holidays as a Natural Experiment:Impacts of Seasonality on School Dropout in Bangladesh	2011
294	Abu S. SHONCHOY	Seasonal Migration and Micro-credit in the Lean Period: Evidence from Northwest Bangladesh	2011
293	Futaba ISHIZUKA	Economic Restructuring and Regional Distribution of Enterprises in Vietnam	2011
292	Miki HAMADA	Market Discipline by Depositors: Impact of Deposit Insurance on the Indonesian Banking Sector Market Discipline by Depositors: Impact of Deposit Insurance on the Indonesian Banking Sector	2011
291	MURAKAMI Kaoru	Negotiating Social Assistance: The Case of the Urban Poor in Turkey	2011
290	Kazuhiko OYAMADA and Yoko UCHIDA	Domestic, Vertical, and Horizontal Multinationals: A General Equilibrium Approach using the "Knowledge Capital Model"	2011
289	Miwa YAMADA	Is the Anti-Trafficking Framework Really for the 'Victims'?	2011
288	Yasushi HAZAMA	Determinants of Political Tolerance: A Literature Review	2011
287	Hisao YOSHINO	Strategic Trade Policy and Non-Linear Subsidy -In The Case of Price Competition-	2011
286	Natsuko OKA	Neither Exit nor Voice: Loyalty as a Survival Strategy for the Uzbeks in Kazakhstan	2011
285	Ikuo KUROWA, Kaoru NABESHIMA, and Kiyoyasu TANAKA	Innovation Networks among China, Japan, and Korea: Evidence from Japanese Patent Data	2011
284	Hitoshi SUZUKI	Preliminary Discussions on the Urbanization of Rural Areas in Modern Iran	2011
283	Kozo KUNIMUNE	A Model of Economic Growth with Saturating Demand	2011
282	Etsuyo MICHIDA, Cemal Atici, and Michikazu KOJIMA	Does Quality Matter in the Iron and Scrap Trade?	2011
281	Kazunobu HAYAKAWA, Fukunari KIMURA, and Hyun-Hoon LEE	How Does Country Risk Matter for Foreign Direct Investment?	2011
280	Kazunobu HAYAKAWA and Nobuaki YAMASHITA	The Role of Preferential Trade Agreements (PTAs) in Facilitating Global Production Networks	2011
279	Noriyuki YANAGAWA and Mariko WATANABE	Ex ante bargaining and ex post enforcement in trade credit supply: Theory and Evidence from China	2011
278	Yoko ASUYAMA	Skill Sorting, Inter-Industry Skill Wage Premium, and Production Chains: Evidence from India 1999-2000	2011
277	Yoko ASUYAMA	Skill Distribution and Comparative Advantage: A Comparison of China and India	2011
276	Bo MENG, Norihiko YAMANO and Colin WEBB	Application of Factor Decomposition Techniques to Vertical Specialisation Measurement	2011
275	Kazunobu HAYAKAWA	Measuring Fixed Costs for Firms' Use of a Free Trade Agreement: Threshold Regression Approach	2011
274	Kenmei TSUBOTA, Yujiro KAWASAKI	Myopic or farsighted: Bilateral Trade Agreements among three symmetric countries	2011