

INDONESIA: COMPANY PERSPECTIVES

AN ITC SERIES ON
NON-TARIFF MEASURES


INDONESIA: COMPANY PERSPECTIVES

AN ITC SERIES ON
NON-TARIFF MEASURES

Abstract for trade information services

ID=43139

2016

C-45 360 IND

International Trade Centre (ITC)

Indonesia: Company Perspectives – An ITC Series on Non-Tariff Measures

Geneva: ITC, 2016. xiii, 66 pages.

Doc. No. MAR-16-28.E

Country report, part of a series of publications assessing the impact of Non-Tariff Measures (NTMs) on the business sector, based on a large-scale survey conducted in Indonesia with companies directly reporting burdensome NTMs and the reasons why they consider them to be trade barriers; analyses survey findings and compares them to other sources on NTMs to identify regulatory, procedural and infrastructural obstacles in Indonesia and its partner countries; covers food and agro-based products, chemicals, other basic manufacturing, and machinery; outlines policy options discussed at stakeholder meeting; includes NTM classification, and bibliographical references (pp. 64-65).

Descriptors: **Indonesia, Non-Tariff Measures, Trade Policy, SMEs.**

For further information on this technical paper, contact Poonam Mohun (mohun@intracen.org)

English

The International Trade Centre (ITC) is the joint agency of the World Trade Organization and the United Nations.

ITC, Palais des Nations, 1211 Geneva 10, Switzerland (www.intracen.org)

Digital images on the cover: © iStockphoto, © West Africa Trade Hub and © Indonesian Palm Oil Association Member

© International Trade Centre 2016

ITC encourages the reprinting and translation of its publications to achieve wider dissemination. Short extracts of this technical paper may be freely reproduced, with due acknowledgement of the source. Permission should be requested for more extensive reproduction or translation. A copy of the reprinted or translated material should be sent to ITC.

Acknowledgements

The International Trade Centre (ITC) expresses its appreciation to the representatives of the enterprises and experts in the Republic of Indonesia who agreed to be interviewed and share their experiences on the issue of trade obstacles.

This report was initially drafted by Steve Crewe, national consultant in Indonesia under the guidance of Poonam Mohun, ITC, who managed the survey implementation in Indonesia with the backing of the ITC non-tariff measures team. The interviews were conducted by the local survey company, PT Mazars (now PT Moores Rowland Indonesia) based in Indonesia. Abdellatif Benzakri and the ITC data processing team calculated tables and statistics for the report. Antsa Rajaonarivelo provided support to the analysis and the report preparation. Bob Trocmé edited the publication. Special thanks also to the ITC publications team for production management and quality control.

ITC expresses its gratitude to all participants of the stakeholder meeting held in Jakarta for their concrete proposals and contribution to policy recommendations. We also extend our gratitude to the Ministry of Trade of Indonesia for their support in the implementation of this programme, particularly Nus Nuzulia Ishak, Director General of National Export Development and Gatot Prasetyo Adjie, Director of Export Development Cooperation.

The Non-Tariff Measures Survey in Indonesia was implemented as part of the ITC programme on non-tariff measures under the general supervision of Mondher Mimouni, Chief, ITC Market Analysis and Research Section.

The financial contribution of the United Kingdom's Department for International Development (DFID) is gratefully acknowledged.

Contents

Acknowledgements	iii
Acronyms	vi
Executive summary	vii
Introduction to non-tariff measures	1
Chapter 1 Trade and trade policy overview	5
1. Country snapshot: General economic situation and sector composition	5
2. Trade agreements and policy	7
Chapter 2 Non-tariff measures survey methodology and implementation in Indonesia	9
1. Survey implementation and sampling methodology	9
2. Captured data and evaluation approach	12
Chapter 3 Survey results – Indonesian companies’ experiences with non-tariff measures	15
1. Aggregate results and cross-cutting issues	15
2. Food and agro-based products	22
3. Manufactured products	33
4. Company perspectives on the trade-related business environment	42
Chapter 4 Conclusions and policy options	45
Appendix I Matrix of recommendations	49
Appendix II Global methodology of the non-tariff measure surveys	52
Appendix III Non-tariff measure classification	58
Appendix IV Procedural obstacles	61
Appendix V Entities attending the stakeholder meeting on 27 November 2013 in Jakarta	62
Appendix VI Agenda of the stakeholder meeting	63
References	64
The ITC publication series on non-tariff measures	66

Tables, Figures and Boxes

Table 1: Aggregate results of exporting companies interviewed by phone, by sector	16
Table 2: Partner countries applying non-tariff measures on exports	17
Table 3: Procedural obstacles encountered in Indonesia	21
Table 4: Procedural obstacles encountered in partner countries	22
Table 5: Size and location of exporting companies affected by non-tariff measures	23
Table 6: Export of food and agro-based products: Burdensome NTMs applied by partner countries and linkages with POs	24
Table 7: Export of food and agro-based products: Burdensome NTMs applied by Indonesian authorities and linkages with POs	27
Table 8: Import of food and agro-based products: Burdensome NTMs applied by Indonesian authorities and linkages with POs	31
Table 9: Export of manufactured products: Burdensome NTMs applied by partner countries and linkages with POs	35
Table 10: Export of manufactured products: Burdensome NTMs applied by Indonesian authorities and linkages to procedural obstacles	37
Table 11: Import of manufactured products: NTMs and linkages to procedural obstacles	40
Figure 1: Indonesian export products, 2012	6
Figure 2: Indonesian import products, 2012	6
Figure 3: Indonesia's trade agreements	7
Figure 4: Participation in the survey	10
Figure 5: Distribution of telephone interviews by sector	10
Figure 6: Distribution of interviewed companies by size	11
Figure 7: Distribution of interviewed companies by region	12
Figure 8: Types of burdensome partner country regulations reported by exporters	16
Figure 9: Burdensome non-tariff measures applied by Indonesia	18
Figure 10: Procedural obstacles affecting exports	19
Figure 11: Non-tariff measures and associated procedural obstacles affecting imports	20
Figure 12: Procedural obstacles affecting Indonesia's trade, occurring at home and in partner country	20
Figure 13: Companies' perspective on Indonesian business environment	43
Box 1: Wood packaging in international trade	29
Box 2: Import of horticultural products	32
Box 3: Indonesian Timber Legal Verification System	39
Box 4: Import of electronic goods	41

Acronyms

ASEAN	Association of Southeast Asian Nations
BPS	Indonesian Statistics Board (<i>Badan Pusat Statistik</i>)
EU	European Union
GDP	Gross Domestic Product
GMP	Good Management Practice
HACCP	Hazard analysis critical control point
HS	Harmonised System
INSW	Indonesian National Single Window
ITC	International Trade Centre
MFN	Most favoured nation
NTB	Non-tariff barrier
NTM	Non-tariff measure
PO	Procedural obstacle
SME	Small and medium-sized enterprise
SPS	Sanitary and phytosanitary
TBE	Trade-related business environment
TBT	Technical barriers to trade
WTO	World Trade Organization

Unless otherwise specified, all references to dollars (\$) are to United States dollars. \$ equivalents for IDR are calculated based on an annual average United Nations rate for the period September 2012 – August 2013 of \$9.747 for IDR 100,000.

All references to tons are to metric tons.

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_22939

