

USAID
FROM THE AMERICAN PEOPLE

Regional Organizations Cooperation Mechanism for Trade Facilitation (ROC-TF) Annual Meeting Bangkok) 23 September 2014

ASEAN Connectivity through Trade and Investment (ACTI)

Dennis C. Pantastico

The ASEAN Single Window Project is part of the ACTI Project which is supported by the U.S. Agency for International Development and the U.S. Department of State.

USAID
FROM THE AMERICAN PEOPLE

Project Information

ASW

ASEAN Single Window Project for Logistics and Uninterrupted Supply-chains

T&I

Trade & Investment

HAND

Helping ASEAN Nurture SME Development

AMP

ASEAN Modernized Power

IDEA

ICT for Development and Enhancement of ASEAN

- Five years (July 2013 - June 2018)
- Implementing Partner: Nathan Associates Inc.
- Follow-on to ADVANCE IQC
- Activities on both ASEAN-wide and AMS-national levels

USAID
FROM THE AMERICAN PEOPLE

ACTI – ASW Goals

- Strengthened regional integration using an operational ASW
- Improved enabling environment for regional trade
- Greater AMS capacity to implement NSW
- Continuation of trade facilitation reforms in priority industry sectors in collaboration with ADB, UN/ESCAP, and private sector
- ASW architecture can be used by future applications

USAID
FROM THE AMERICAN PEOPLE

Indicators

- Reduced ASEAN cargo clearance time to 15-16 days by 2015, and 12-14 days on average by 2018;
- Increase of 20% of consignments that benefit from e-cross-border exchange;
- 5 AMS exchanging live data (ATIGA, ACDD, others by 2015, all AMS by 2018;
- Increased knowledge of specific programs on institutionalized targeting; supply chain security; pre-arrival processing; information security; etc.

USAID
FROM THE AMERICAN PEOPLE

WB Doing Business – Time to Export

ASEAN Member States	Time to Export (days)		Document Preparation	Customs Clearance	Port Handling	Inland Handling
	2010	2014	2014	2014	2014	2014
Brunei Darussalam	27	15	11	1	2	1
Cambodia	22	24	15	3	4	2
Indonesia	21	23	13	4	4	2
Lao PDR	50	26	13	7	2	4
Malaysia	18	8	3	1	2	2
Myanmar	-	27	15	4	6	2
Philippines	16	14	8	2	3	1
Singapore	5	4	1	1	1	1
Thailand	14	13	8	2	2	1
Vietnam	22	21	12	4	4	1
Average	21.67	17.30	10.30	2.00	2.70	2.30

USAID
FROM THE AMERICAN PEOPLE

WB Doing Business – Time to Import

ASEAN Member States	Time to Import (days)		Document Preparation	Customs Clearance	Port Handling	Inland Handling
	2010	2014	2014	2014	2014	2014
Brunei Darussalam	19	15	11	1	2	1
Cambodia	29	24	15	3	4	2
Indonesia	27	23	13	4	4	2
Lao PDR	50	26	13	7	2	4
Malaysia	14	8	3	1	2	2
Myanmar	-	27	15	4	6	2
Philippines	16	14	8	2	3	1
Singapore	4	4	1	1	1	1
Thailand	13	13	8	2	2	1
Vietnam	21	21	12	4	4	1
Average	21.44	17.50	9.90	2.90	3.00	1.70

USAID
FROM THE AMERICAN PEOPLE

Technical

- Explore the development of a middleware application to ensure all AMS can exchange cross-border data;
- Complete ASW interface with ACTS;
- Conduct capacity building for SMEs;
- Organize 2nd and 3rd ASW/NSW symposium
- Provide NSW related assistance as requested
- Collaborate with other international organizations on Single Window initiatives;

USAID
FROM THE AMERICAN PEOPLE

Legal

- Completed the finalization of the Protocol for Legal Framework, signed and ratified by 2015;
- Conducted legal gap analysis in interested AMS;
- Assisted in drafting national decrees establishing NSWs; and
- Assist in implementing recommendations from gap analysis

USAID
FROM THE AMERICAN PEOPLE

Complementary Work

- Information Security (ISO 27002)
- Transition Management Plan
- Business Continuity
- Transition Management Plan
- Set-up ASEAN Project Management Office
- Institutionalized Risk Management
- Pre-arrival clearance processing
- Strategic Trade Management

USAID
FROM THE AMERICAN PEOPLE

Unifying both exporting & importing country dimensions

Information on status are harvested from the “converged data”