

The EU-Japan EPA and its Relevance for the Japanese and Austrian Economies

Fukunari Kimura

Professor, Faculty of Economics, Keio University

Chief Economist, Economic Research Institute for ASEAN and East Asia (ERIA)

1. Danger to the rule-based trade regime

- Problematic trade policy by the US Trump administration
 - Re-negotiations of free trade agreements (FTAs)
 - New KORUS, USMCA (new NAFTA)
 - Voluntary export restraints, safety regulation, asymmetric rules of origin, labor cost, exchange rate manipulation, non-market economies...
 - Trade measures inconsistent with the WTO policy discipline
 - Section 232 of the Trade Expansion Act of 1962 (cf. GATT XXI)
 - Aluminum (10% tariff) and Steel (25% tariff); only for nominated countries; rebalancing measures by EU, Canada, and others planned/imposed.
 - Automobiles (announced to start investigation on June 21)
 - Section 301 of the Trade Act of 1974 and related articles
 - Claiming IPR issues against China, tariffs will be imposed (25% for 1,333 tariff lines from July 6; possibly extended); China announced to impose retaliatory tariffs (25% for 545 tariffs on July 6; possibly extended); and
 - Retaliation/rebalancing measures and safeguards by other countries; also need to check the WTO consistency.
- Concern about not only direct losses from trade shrinkage but also the degradation of rule-based trade regime
 - “Not rules but deals”: approaching to “managed trade.”
 - Links with politics and security issues are also dangerous.

2. Tariff war is anachronism

- Bilateral trade balance (the 1980s), mercantilism (18th c.), ...
- Since 1990, production process-wise or task-wise international division of labor (the second unbundling) has dominated in East Asia.
 - Globalization of production activities, expansion of international trade in parts and components
 - Beyond tariff cuts, we have pursued the higher level of liberalization and facilitation (goods, services, investment)
- Moreover, the digital economy has recently emerged.
 - Drastic reduction in B2C or C2C matching costs
 - New business models in retail services, transportation, tourism/lodging, financial sector, and others.
 - Soon extensive “service outsourcing” (the third unbundling) will come.
 - New international rules needed
 - E.g., “free” flow of data and back-up policies
- Emergence of newly developed economies including China
 - Subsidies, state-owned enterprises, IPR, e-commerce

“Unbundlings” to overcome distance a la Baldwin (2016)

The 2nd unbundling a la Jones and Kierzkowski (1990)

Before fragmentation

After fragmentation

The 3rd unbundling

The 3rd unbundling: Reduction in B2C, C2C matching costs

3. Japan's FTA strategy

- Mega-FTAs: accelerated in order to push back protectionism
 - Comprehensive and Progressive Agreement for Trans-Pacific Partnership (CPTPP or TPP11)
 - 30 Dec. 2018: validation with six countries; others would follow.
 - Japan-EU EPA
 - Signed on 17 Jul. 2018.
 - Try to be validated on 1 Feb. 2019.
 - Regional Comprehensive Economic Partnership (RCEP)
 - May 2013: neg. started
 - Very important to retain “ASEAN centrality.”
 - Negotiations accelerated?
 - China-Japan-Korea FTA
 - March 2013: neg. started
 - Can it support RCEP negotiation??
- Trade talks with the US
 - Japan tries to narrow down the scope of negotiation and earn time.
 - Trade Agreement on Goods (TAG) negotiation will start in Jan. 2019.
 - Old homework “agricultural protection” and automobiles are going to be at issue.
 - How to avoid dirty deals? With a link to national security??

4. CPTPP and Japan-EU EPA

- Path-breaking mega-FTAs for Japan
 - Level of liberalization (market access)
 - Starting points for international rule-making
- Support the second unbundling and the digital economy
- Set standards for newly developed and developing economies
- Encourage the US to come back to a normal track

CPTPP

- Mar. 2010: P4 (Brunei, Chile, NZ, Sing.)+(US, Aus., Vn., Peru) started neg. over TPP
- Malaysia, Canada, Mexico joined
- July 2013: Japan participated in TPP neg.
- Feb. 2016: TPP signed
 - 2017: Japan, NZ, ratified
- Jan. 2017: US walked away
- May 2017: CPTPP (TPP11) neg. started
- Mar. 2018: CPTPP signed
- 31 Oct. 2018: Mexico, Japan, Sing., NZ, Canada, Aus. completed ratification
- 30 Dec. 2018: to be validated with six countries; each of the other five (Vn!) can join after 60 days of its ratification
- 2019?: accession neg. may start with some countries

Jp-EU EPA

- Apr. 2013: started neg.
- 17 Jul. 2018: signed
- 6 Nov. 2018: Jp, cabinet endorsement; ratification process is going to the lower house
- 5 Nov. 2018: EU, International Trade Committee endorsed; European Parliament in Dec.
- 1 Feb. 2019: validation?
 - 29 Mar. 2019: Brexit?
 - 23-26 May 2019: European Parliament election?

The contents of CPTPP

- Covers 500 million people, 13% of the world GDP
- Carry over most of the text of TPP except 22 suspended items (mostly minor except IPR)
- Market access
 - Tariff removal: 99-100% except Japan (95%; agriculture!)
 - Services, investment: negative list method, ISDS
- Rule-making
 - Government procurement, IPR, competition
 - Novel elements (looking at China and others)
 - E-commerce
 - Basic principle: free flow of data and no data localization requirements (cf. EU: GDPR)
 - Back-up policies needed
 - SOEs
 - Globalization of corporate activities and the leveling of the playing field
 - May need to reconsider disciplines on foreign aid in the future.
 - Global agenda
 - Labor (ILO Guideline+)
 - Environment (esp. fishery)
 - Regulatory practice, transparency and promptness in administrative procedure

The contents of Japan-EU EPA

- Covers 640 million people, 28% of the world GDP
- Market access
 - Tariff removal
 - Japan: 94% (ag. 82%, manu. 100%); EU: 99%
 - Services, investment: negative-list method
 - Movement of natural persons
 - GATS+ including investors, contractual service suppliers and independent professionals, short-term business visitors, family members...
- Rule-making
 - “Nontariff barriers”: automobiles and auto parts, ...
 - E-commerce
 - No tariffs, prohibition of forced disclosure of source codes, electronic recognition/signature, ...
 - GDPR: separate negotiation (on-going)
 - Government procurement: WTO-GPA+ (re. railways)
 - SOEs: non-discrimination, commercial consideration
 - IPR
 - Geographical indication: EU 210 items, Japan 56 items (based on laws newly introduced)
 - Dispute settlements on investment: separate negotiation
 - Regulatory cooperation
 - “Animal welfare”

Economic effects (simulation)

CPTPP

- Jp. Cabinet Office, Dec. 2015* [GTAP+] for TPP12
 - Jp.: GDP 2.6% increase
- Jp. Cabinet Office, Dec. 2017** [GTAP+]
 - Jp.: GDP 1.49% increase

Japan-EU EPA

- Jp. Cabinet Office, Dec. 2017* [GTAP+]
 - Jp.: GDP 0.99% increase
- Felbermayr, et al. (2018) [Eaton-Kortum model+]
 - Jp.: 0.31% of GDP, EU: 0.10% of GDP
 - Welfare gains: 14% from tariffs, 86% from NTB reform (parameters from the EU-Korea FTA)

• https://www.cas.go.jp/jp/tpp/kouka/pdf/151224/151224_tpp_keizaikoukabunnseki02.pdf (in Japanese only)

** http://www.cas.go.jp/jp/tpp/torikumi/pdf/20171221_eutpp_bunseki.pdf (in Japanese only)

5. RCEP and CJK FTA?

- Regional Comprehensive Economic Partnership (RCEP)
 - ASEAN10 + 6 (CJK, Aus., NZ, and India)
 - Important to support East Asian production networks; to keep “ASEAN Centrality”
 - So far, 5 areas out of 18 conclude; difficult to reach rough agreements this year
 - Negotiations accelerated, but still huge differences in core issues such as tariffs, IPR, and e-commerce
- China-Japan-Korea FTA
 - Originally expected to lead the RCEP negotiation in terms of the timing and the contents.
 - Not much progress though.

6. Negotiation with the US...

- Japan has so far been successful in earning time for the ratification of CPTPP and Japan-EU EPA.
- But Japan has to negotiate with the US anyway.
- Japan has negotiated with the US already in the TPP negotiation; tries to minimize the scope of new negotiation.
 - Agriculture (political cost...; need to liberalize)
 - Automobiles
 - Section 232? Bilateral FTA? In any case, once new NAFTA is validated, the US needs tariffs.
 - Mr. Lighthizer = Mr. VER!
- Afraid of a link with national security issues (cf. Korea)
- Some uncomfortable statements in new NAFTA on non-market economies

7. Conclusion

- The US trade policy seems to be continuously dangerous; not only for direct economic damage but also for maintaining the rule-based international trade regime.
- The mega-FTA strategy is what we can do against the rising protectionism.
- Newly developed economies have a bunch of trade issues, but these must be solved by asking them to come into international rules.
- Japan and EU must continuously collaborate with each other to further promote rule-based trade regime.

References

- Baldwin, Richard. (2016) *The Great Convergence: Information Technology and the New Globalization*. Cambridge, MA: The Belknap Press of Harvard University Press.
- Falbermayr, Gabriel; Kimura, Fukunari; Okubo, Toshihiro; and Steininger, Marina. (2018) “Quantifying the EU-Japan Economic Partnership Agreement.” CESifo Working Papers 7241 (September)(www.cesifo-group.de/DocDL/cesifo1_wp7241.pdf).
- Jones, Ronald W. and Kierzkowski, Henryk. (1990) “The Role of Services in Production and International Trade: A Theoretical Framework.” In Ronald W. Jones and Anne O. Krueger, eds., *The Political Economy of International Trade: Essays in Honor of Robert E. Baldwin*, Oxford: Basil Blackwell: 31-48.