

Dai, Yuwen

Working Paper

Business Cycle Synchronization in Asia: The Role of Financial and Trade Linkages

ADB Working Paper Series on Regional Economic Integration, No. 139

Provided in Cooperation with:

Asian Development Bank (ADB), Manila

Suggested Citation: Dai, Yuwen (2014) : Business Cycle Synchronization in Asia: The Role of Financial and Trade Linkages, ADB Working Paper Series on Regional Economic Integration, No. 139, Asian Development Bank (ADB), Manila, <https://hdl.handle.net/11540/1282>

This Version is available at:

<https://hdl.handle.net/10419/109631>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

<http://creativecommons.org/licenses/by/3.0/igo>

BUSINESS CYCLE SYNCHRONIZATION IN ASIA: THE ROLE OF FINANCIAL AND TRADE LINKAGES

Yuwen Dai

NO. 139

October 2014

ADB WORKING PAPER SERIES ON
REGIONAL ECONOMIC INTEGRATION

ADB Working Paper Series on Regional Economic Integration

Business Cycle Synchronization in Asia: The Role of Financial and Trade Linkages

Yuwen Dai*

No. 139 | October 2014

*Macroeconomist, Asia-Pacific Economic
Cooperation, 35 Heng Mui Keng Terrace,
Singapore 119616. daiyuwen@gmail.com

The ADB Working Paper Series on Regional Economic Integration focuses on topics relating to regional cooperation and integration in the areas of infrastructure and software, trade and investment, money and finance, and regional public goods. The Series is a quick-disseminating, informal publication that seeks to provide information, generate discussion, and elicit comments. Working papers published under this Series may subsequently be published elsewhere.

Disclaimer:

The views expressed in this paper are those of the author and do not necessarily reflect the views and policies of the Asian Development Bank (ADB) or its Board of Governors or the governments they represent.

ADB does not guarantee the accuracy of the data included in this publication and accepts no responsibility for any consequence of their use.

By making any designation of or reference to a particular territory or geographic area, or by using the term “country” in this document, ADB does not intend to make any judgments as to the legal or other status of any territory or area.

Unless otherwise noted, “\$” refers to US dollars.

© 2014 by Asian Development Bank
October 2014
ISSN 2313-5999 (Print), 2313-6006 (e-ISSN)
Publication Stock No. WPS146870

Contents

Abstract	iv
1. Introduction	1
2. Literature Review	3
2.1 Trade Channel	3
2.2 Financial Channel	4
2.3 Trade and Financial Channels	4
2.4 Policy Channel	4
3. Determinants of Synchronization in Business Cycles	5
3.1 Trade Variables	5
3.2 Financial Variable	9
3.3 Monetary Policy Variable	10
3.4 Fiscal Policy Variable	11
4. Panel Data Analysis	11
4.1 Business Cycle Synchronization between Asia and the People's Republic of China	11
4.1.1 Export Dependence and Business Cycle Synchronization	11
4.1.2 Trade Integration and Business Cycle Synchronization	12
4.2 Business Cycle Synchronization between Asia and Japan	14
4.3 Business Cycle Synchronization between Asia and the United States	15
5. Conclusion	16
5.1 Recap	16
5.2 Policy Implications	17
References	18
ADB Working Paper Series on Regional Economic Integration	21
Figures	
1. Asian Business Cycle Synchronization with the People's Republic of China, Japan, and the United States	2
2. Bilateral Trade Flow Share with the People's Republic of China	6
3. Bilateral Trade Flow Share with Japan	7
4. Bilateral Trade Flow Share with the United States	8
5. Japan's Investment Share	10

Tables

1. Summary of main findings, for the case of the People's Republic of China 13
2. Summary of main findings, for the case of Japan 15
3. Summary of main findings, for the case of the United States 16
4. Summary of main findings, for the case of the People's Republic of China, Japan, and the United States 16

Appendix

- Data Resources 20

Abstract

In this research project, we attempt to examine the behavior of business cycles in Asia in order to deepen our understanding of and expand research on this topic. Given the importance of the People's Republic of China, Japan, and the United States in the region economy, we use these three economies as our "reference countries" to study the synchronization of their business cycles with other Asian economies of interest. In particular, we investigate the potential determinants underlying the synchronization of their business cycles, including trade linkages, financial linkages, and policy similarities. From our panel data analysis, we find empirical evidence of the impacts of trade channels, financial channels, and policy channels in determining the degree of their business cycle synchronization.

Keywords: business cycle synchronization, macro interdependence, trade integration, financial integration, interest rate, fiscal balance, and policy coordination; Asia, NIE-4, ASEAN-4, PRC, Japan, and the US; panel data analysis

JEL Classification: E30, E32, F00, F15, F36, F42, F44

1. Introduction

It is common to hear that the world has become smaller, as the economic and political spheres have become increasingly globalized. This has far-reaching implications for economics and finance, because the borders between national, regional, and global issues are becoming less clearly defined. The Global Financial Crisis (GFC) in 2008–2009 highlighted again that we live in a globalized world, which is comprised of a network of intricately interconnected entities. Globalization makes it impossible for modern societies to collapse in isolation.

Amid the current global economic turmoil, we have witnessed a tepid economic recovery in the United States (US), and diminished prospects for a quick recovery in the eurozone. Conventional wisdom suggests that “when the US sneezes, the rest of the world catches a cold.” Commonly used sayings sometimes represent distilled wisdom, while at other times they represent mistaken inferences. During recent years, some discussion has arisen about a “decoupling” of economic activity in emerging markets from the US and other developed economies. For instance, Akin and Kose (2008) find that the impact of economic activities in advanced economies on emerging economies has declined. Some people have started to turn their new hopes to emerging economies in Asia as a means of sustaining global economic growth.

In the case of Asia, there has been the notion of an emerging Asian regionalism. Economic growth is expected to be promoted through closer economic links within the Asian region, especially with respect to the poorer economies. With the strengthening of economic ties (e.g., trade linkages, financial linkages, and policy similarities) across the Asian region, there are also spillover effects from one economy to another. Macro interdependence determines the degree to which the region could be integrated. The synchronization of business cycles determines whether the economies within the region have the scope for macro cooperation. Business cycle synchronization is our main interest in this research project.

So for Asian economies, how correlated are their business cycles with the two big economies in the region: the People’s Republic of China and Japan? What is the influence of the US on Asian cycles? In Figure 1, we present some stylized facts on the macro interdependence between Asian business cycles and those of the PRC, Japan, and the US. As we can see, the correlation of business cycles between Asia¹ and the PRC has increased during recent years, but there is a declining trend in cycle correlation between Asia and Japan, and between Asia and the US.

To pursue our interest further, we have a few research questions: What are the determinants underlying the synchronization of business cycles between Asia and the PRC, between Asia and Japan, and between Asia and the US? What are the linkages between trade flows and the synchronization of their business cycles?

¹ Asia refers to the New Industrial Economies (NIE-4), four of the ten members of the Association of Southeast Asian Nations (ASEAN), and India. NIE-4 includes Hong Kong, China; the Republic of Korea; Singapore; and Taipei, China. ASEAN-4 includes Indonesia, Malaysia, the Philippines, and Thailand.

Figure 1: Asian Business Cycle Synchronization with the People's Republic of China, Japan, and the United States (US) (cyclical HP filtered GDP)

Source: Haver Analytics, author's calculation.

Also, what are the linkages between financial flows and the correlation of their business cycles? On top of that, how relevant are monetary policy and fiscal policy to the degree of synchronization in business cycles?

Why are these questions interesting? From the perspective of a policymaker at the country level, it is important to have a good understanding of the relationship between the domestic economy and the rest of the region. From the standpoint of a macroeconomist at the regional level, say in a regional development bank, it is also critical to understand the dynamics among different economies within the region, in order to be in a better position to provide policy recommendations on macro policy coordination.

Roadmap

Looking ahead, the rest of this paper is structured as follows. In Section 2, we review literature on the possible determinants of business cycle synchronization.

In Section 3, we discuss the construction of variables for our study of business cycle synchronization in Asia. In Section 4, we conduct our panel data analysis to study the synchronization of business cycles between Asia and the PRC, between Asia and Japan, and between Asia and the US. Section 5 concludes and discusses the policy implications.

2. Literature Review

2.1 Trade Channel

At the economic theory level, it is not clear whether intensified bilateral trade results in more or less synchronization in business cycles. On the one hand, economic models of international trade (with monetary or technology innovation) focus on the cross-country spillover effects from shocks, and therefore predict that more synchronized business cycles are associated with higher trade volumes. See Imbs (2004) for an overview on this topic. On the other hand, increased trade relations may also lead to an increase in the degree of trade specialization, which can be explained by our first principle of comparative advantage. Depending on whether the bilateral trade flows occur at the level of intra-industry trade or inter-industry trade, the corresponding effects on the correlation of business cycles could go either way. See, for example, Krugman (1992) with his “Krugman Hypothesis.” Hence, it is more of an empirical issue to study the relation between trade integration and business cycle synchronization, which should be evaluated on a case-by-case basis.

At the empirical level, Frankel and Rose (1998) estimate a single-equation model with instrumental variable (IV) regressions based on a large sample of developed and developing countries, from which they find a strong, robust, and positive relationship between bilateral trade and business cycle synchronization. This result is confirmed in a later empirical paper by Baxter and Kouparitsas (2004), who apply extreme bound analysis and find that with an increase in trade intensity, there will be an increase in the correlation of business cycles. Building on that, Imbs (2004) adopts a simultaneous equation approach with three-stage least squares, and he also finds an overall positive impact of trade on business cycle synchronization.

From the lens of structural models, Moneta and Ruffer (2006, 2009) adopt a dynamic factor model, and find that business cycle synchronization in East Asia mainly reflects strong export synchronization. Following a similar line of research, He and Liao (2012) suggest that structural forces such as increased vertical trade linkages within the Asian region have contributed more to regional business cycle synchronization.

Some work has been done to fill the gap between empirics and theory. For example, Kose and Yi (2005) apply a three-country DSGE model to evaluate their empirical study on the relation between trade and cycle comovement. Unfortunately (but not surprisingly), the predication of their model falls short of the empirical findings on the strong linkage between trade channel and business cycle synchronization.

2.2 Financial channel

Other than the trade–export linkages in Asia, another potential candidate that is expected to influence cycle correlation is financial linkage, although there is also mixed empirical evidence regarding its impact on the degree to which business cycles are correlated. Kalemli-Ozcan, Sorensen, and Yosha (2003) apply ordinary least squares (OLS) and IV regressions, and find that economies with a high degree of financial integration have more specialized industrial patterns and less correlated business cycles. However, Imbs (2004) uses three-stage least squares, from which he finds that a rise in the degree of financial integration leads to an increase in the extent of business cycle correlation between two economies. In some sense, it also depends on the way financial integration is measured or proxied. The empirical literature on financial crises and financial contagion shows that there is a direct and positive effect of capital flows on the synchronization of business cycles. See Calvo and Reinhart (1996) and Kose et al. (2003) for some examples. More recently, Kim and Kim (2013) explain business cycle synchronization in Asia via the channel of international capital flows, and their empirical evidence indicates that capital market liberalization has contributed to cycle synchronization in Asia.

2.3 Trade and financial channels

Combining trade and financial channels, Imbs (2010) proposes a decomposition of the dynamics in business cycle synchronization into goods trade and financial linkages, and his results present us with the findings that changes in regional cycle synchronization in East Asia are associated with a decrease in bilateral trade within the region, and with a fall in financial trade with the rest of the world.

2.4 Policy channel

In addition to the trade and financial channels, there has been some discussion on the policy channel in the literature as well. For instance, Clark and van Wincoop (2001) use the variable constructed as the bilateral correlation of HP-filtered real gross domestic product (GDP) data, apply IV regressions, and find that similarity in policies has no effect on the degree of business cycle synchronization.

3. Determinants of Synchronization in Business Cycles

In this section we discuss the potential determinants underlying the synchronization of business cycles between Asia and the PRC, Japan, and the US. In particular, we are interested in the impact of trade linkages, financial linkages, and policy linkages on the correlation of business cycles.

3.1 Trade variables

In this part, we construct several trade variables to capture the potential of the trade channel on the correlation of business cycles in Asia.

Export share

In order to construct the *export share* variable, we take the ratio of economy *i*'s exports to economy *j*, and economy *i*'s total exports to the rest of the world. This measures economy *j*'s share of economy *i*'s exports. In other words, this variable measures the relative importance of economy *j*'s market for economy *i*'s exports.

A higher share indicates a higher degree of economy *i*'s export dependence on economy *j*.

$$ES_{ij,t} = \frac{x_{ij,t}}{x_{it}}$$

where:

- $x_{ij,t}$ = the exports of economy *i* to economy *j* at time *t*.
- x_{it} = the total exports of economy *i* at time *t*.

The bilateral trade flow data and total export–import trade data are collected from the *Direction of Trade Statistics* (DOTS) published by the International Monetary Fund (IMF). These data are for the PRC, Japan, and the US; and Hong Kong, China; Indonesia; the Republic of Korea; Malaysia; the Philippines; and Thailand. The data for Taipei, China are from the Bureau of Foreign Trade in the Ministry of Economic Affairs.

Figure 2 shows the export share in the case of the PRC. The blue bars represent the PRC's export share to an Asian economy, and the red bars represent an Asian economy's export share to the PRC. From these charts, we can see that all the Asian economies under review here have significantly increased their export share to the PRC. This indicates that Asian economies have become more and more export dependent on the PRC.

Figure 3 and Figure 4 show the export share in the case of Japan and the US, respectively. From these figures, it can be seen that Asian export dependence on Japan and the US has been declining over the past decade or so. This is in contrast to the climbing trending of export dependence on the PRC.

Figure 2: Bilateral Trade Flow Share with the People’s Republic of China

Sources: Haver Analytics, IMF, author’s calculation.

Figure 3: Bilateral Trade Flow Share with Japan

Sources: Haver Analytics, IMF, author's calculation.

Figure 4: Bilateral Trade Flow Share with the United States

Sources: Haver Analytics, IMF, author's calculation.

Bilateral trade share

There are (at least) two ways to construct the bilateral trade share variable. One approach is to construct as the average of the sum of bilateral exports and imports (reported by both economies) divided by the sum of total exports and imports of the two economies. Intuitively, a higher bilateral trade share is an indication that there is a higher degree of trade integration between the two economies.

$$BTS_{ij,t} = \frac{(x_{ij,t} + m_{ij,t} + x_{ji,t} + m_{ji,t})/2}{x_{it} + m_{it} + x_{jt} + m_{jt}}$$

where:

- $x_{ij,t}$ = the exports of economy i to economy j at time t .
- $m_{ij,t}$ = the imports of economy i to economy j at time t .
- x_{it} = the total exports of economy i at time t .
- m_{it} = the total imports of economy i at time t .

See Figure 2, Figure 3, and Figure 4 again for bilateral trade flow shares. When adding up the export share in both directions for the two economies, we get the bilateral trade flow share between them, which measures their degree of trade integration.

Alternatively, the bilateral trade share variable can also be constructed and scaled by the sum of total national GDPs of the two economies.

$$BTY_{ij,t} = \frac{(x_{ij,t} + m_{ij,t} + x_{ji,t} + m_{ji,t})/2}{y_{it} + y_{jt}}$$

Our hypothesis is that business cycle correlation increases with the intensification of bilateral trade, both relative to total trade and to GDP.

3.2 Financial variable

Bilateral investment share

The bilateral investment share variable is constructed as the bilateral investment flows between economy i and economy j divided by their total investment flows with the rest of the world.

$$BIS_{ij,t} = \frac{inv_{ij,t} + inv_{ji,t}}{inv_{it} + inv_{jt}}$$

Figure 5 presents Japan's portfolio investment in its major destinations around the globe. This includes the US; the eurozone (Austria, Belgium, Cyprus, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, Malta, Netherlands, Portugal, Slovak Republic, Slovenia, and Spain); the PRC; East Asia (the PRC; Hong Kong, China; the Republic of Korea; and Taipei, China); ASEAN-6 (Indonesia, Malaysia, the Philippines, Singapore, Thailand, and Viet Nam). As can be shown in Figure 5, Japan invests much more in the US and the eurozone than it invests in Asia.

Figure 5: Japan's Investment Share (%)

Sources: IMF, author's calculation.

We get our bilateral portfolio investment flow data from the Coordinated Portfolio Investment Survey (CPIS) database provided by the IMF. Unfortunately, but not surprisingly, there is no investment outflow data for the PRC. But a lot of the PRC's portfolio investment outflows are channeled via its sovereign wealth funds.

3.3 Monetary Policy Variable

We consider the short-term interest rate differential as one of our monetary policy variables, to determine whether difference in monetary policy stance could be related to the synchronization of business cycles between the two economies in one way or another.

The real short-term interest rate differential variable is constructed by taking the difference of the 3-month money market rates between the two economies, after taking into account the change in their respective inflation rates.

In economic theory, it is not clear how a change in the short-term interest rate differential will affect the correlation of business cycles between two economies. On the one hand, if the two economies have a similar monetary policy stance, we would expect that they would be affected and react in a similar way to shocks due to monetary policy, as monetary policy shocks are one source of business cycles. In this case, it would be expected that small difference in their

interest rate spread (due to a monetary policy shock) would cause large correlations in the comovement of their business cycles. On the other hand, if the two economies have different monetary policy regimes and are hit by shocks, they may not be able to respond by their individual monetary policy in the presence of policy coordination, and as a consequence of that their business cycles would be less correlated. That is, a small difference in the interest rate spread would be associated with a small correlation in business cycles. Hence, the direction of impact is more of an empirical issue.

The 3-month money market nominal interest rates and the inflation data are taken from the IMF's *International Financial Statistics* (IFS).

3.4 Fiscal Policy Variable

Fiscal balance differential (as % of GDP)

The fiscal balance differential variable is calculated by taking the difference in the general budget balance (as a percentage of GDP) between the two economies.

Similar to the case of monetary policy, it is unclear from a theoretical standpoint what the direction of fiscal effects would be on the correlation of business cycles, which should be quantified on an empirical basis.

The data on fiscal balance differential are from ADB's *Key Indicators* for the PRC; Hong Kong, China; Indonesia; the Republic of Korea; Malaysia; the Philippines; Taipei, China; and Thailand. The data for Singapore are from the World Bank's *World Development Indicators*. The data for the US are from the FRED database of the US Federal Reserve Bank of St. Louis.

4. Panel Data Analysis

In this section, we conduct our panel data analysis to study the potential determinants of the synchronization of business cycles in Asia. Given the influence of the PRC, Japan, and the US, we use these three economies as our reference countries to see how the other Asian economies' business cycles comove with the Chinese, Japanese, and US business cycles. We also consider the subgroups of Asia, including the NIE-4 economies and ASEAN-4 economies.

4.1 Business Cycle Synchronization between Asia and the People's Republic of China

4.1.1 Export Dependence and Business Cycle Synchronization

Most Asian economies are more export-oriented. For the PRC, the export market in Asian economies is less important, given their relative size. But for other Asian economies, the export destination in the PRC is very important, given the size of the PRC economy and the Chinese population. So we focus on the export dependence on the PRC by other Asian economies.

In this part, we use the PRC as our benchmark to study the pairwise correlation of business cycles between the PRC and other Asian economies of interest. This is due to our hypothesis that rapid economic growth in the PRC has led to more business cycle synchronization between Asia and the PRC.

We stack our data by country, and specify our equation of interest for the panel data analysis as follows:

$$CORR_{China,i} = \alpha + \beta_1(ES_{China,i}) + \beta_2(IRS_{China,i}) + \beta_3(FBD_{China,i}) + \beta_4(CORR_{US,i}) + \varepsilon$$

where:

- ES = export share
- IRS = interest rate spread
- FBD = fiscal balance differential (as % of GDP)

The left-hand side variable $CORR_{China,i}$ is constructed as the pairwise correlation of the cyclical component of the HP-filtered real GDP data between the PRC and another Asian economy i . To construct this variable, we use the quarterly real GDP data, take the logarithm, apply the HP filter with a dampening factor $\lambda = 1600^2$, extract the cyclical component as the deviation from the HP-filtered data, calculate the cross-correlation with a 3-year rolling window, and convert the quarterly correlation to annual correlation.

The right-hand side explanatory variable $CORR_{US,i}$ is our control variable. It is constructed as the pairwise correlation of the cyclical component of the HP-filtered real GDP data between the US and another Asian economy i . The rationale behind using this control variable is to check the common dependence on the US, by the PRC and other Asian economies.

We first check that there is no multi-collinearity problem in this regression,³ and then run a Hausman test to decide whether to use random-effect or fixed-effect panel regressions.⁴

4.1.2 Trade Integration and Business Cycle Synchronization

In the same vein, we test the relation between trade integration and business cycle synchronization by replacing the export share (ES) variable with the bilateral trade share (BTS) variable.

$$CORR_{China,i} = \alpha + \beta_1(BTS_{China,i}) + \beta_2(IRS_{China,i}) + \beta_3(FBD_{China,i}) + \beta_4(CORR_{US,i}) + \varepsilon$$

where:

- BTS = bilateral trade share

² See Maravall and Rio (2001) for an example on the rationale behind the popular λ value of 1600 used for data at a quarterly frequency.

³ In Stata, first regress *corr es irs fbd*, and then check *vif*. (If the variable inflation factor (*vif*) < 10, then there is no issue of multi-collinearity problem.)

⁴ In Stata, regress *corr e sirs fdb, fe*; estimates store *fixed*; regress *corr e sirs fdb, re*; estimates store *random*; hausman *fixed random*. (If the p-value > 0.05, use RE GLS.)

Main findings:

“trade beta” - The three measures of trade variables are considered successively. For these variables, we expect a positive coefficient: the more intensive trade between two countries, the higher the trade variable, and the more synchronous the business cycles. For the trade channel, we do find significant evidence of the linkage between trade integration and business cycle synchronization for nine Asian economies as a group with the PRC, for NIE-4 economies as a subgroup with the PRC, and for ASEAN-4 economies as a subgroup with the PRC. This is probably due to the existence of a “Factory Asia”, in the sense that the PRC has its production network across Asia, especially in East Asia and Southeast Asia.

“monetary beta” - For the monetary policy variable, we also find some evidence for ASEAN-4 economies of the significance of the real interest rate spread variable,⁵ with a negative coefficient. The intuition behind that if their monetary policy is similar, then there will be a decrease in their interest rate spread, which would lead to an increase in their business cycle correlation. Hence, similar monetary policy would give us closer cycle correlation.

“fiscal beta” - The effects of similar fiscal policies are estimated by the bilateral differentials in fiscal budget deficits as shares of GDP. For the fiscal channel, we only find weak evidence for NIE-4 economies, on the relevance of the fiscal balance differential explanatory variable. In particular, the more different their fiscal stance is, the greater their fiscal balance differential would be and the more correlated their business cycles would be.

“US beta” - For the PRC and ASEAN-4 economies, there is strong evidence regarding their common dependence on the US. From our panel regression results, it is estimated that a 1% increase in the correlation of the US and ASEAN-4 business cycles would cause a more than 20% increase in the correlation of the PRC and ASEAN-4 business cycles. This is evidence against the hypothesis of Asian “de-coupling” from the US economy.

Table 1: Summary of main findings, for the case of the People’s Republic of China

	PRC + NIE-4	PRC + ASEAN-4
Trade beta	(+)	(+)
Monetary beta		(-)
Fiscal beta	(+)	
US beta		(+)

Note: (+) and (-) indicate the sign of each coefficient.

⁵ The real interest rate is an important measure of the competitiveness of an economy, which also relates to the movement of its business cycle. First, the real interest rate measures the opportunity cost of consumption. For each dollar in your pocket, you can either deposit it in your savings account with your bank, earning nominal interest rate while taking into account inflation, or you can use it for consumption. Second, the real interest rate measures the borrowing cost. The higher the real interest rate, the more expensive it is to finance new investment projects. Third, the real interest rate also measures the interest cost for debt. A higher real interest rate means that it costs more to pay the interest on your debt. So we could say that the real interest rate is a price in the real economy, which impacts the business cycle of the economy.

4.2 Business Cycle Synchronization between Asia and Japan

In the case of Japan, we add in our financial variable: bilateral investment share (BIS). The rest of the variables of interest are the same as those in the case of the PRC. We specify our panel equations of interest in the following way so as to study the business cycle synchronization between Asia and Japan, between the NIE-3 and Japan,⁶ and between ASEAN-4 and Japan.

Econometrics is all about specification. In the first specification, we test the relation between business cycle synchronization and export dependence, financial integration, monetary policy similarity, fiscal policy similarity, and common dependence on the US economy.

$$\begin{aligned} &CORR_{Japan,i} \\ &= \alpha + \beta_1(ES_{Japan,i}) + \beta_2(BIS_{Japan,i}) + \beta_3(IRS_{Japan,i}) + \beta_4(FBD_{Japan,i}) + \beta_5(CORR_{US,i}) \\ &+ \varepsilon \end{aligned}$$

Our second specification tests the relation between cycle synchronization and trade integration, financial integration, similarity in monetary policy, similarity in fiscal policy, and common dependence on the US.

$$\begin{aligned} &CORR_{Japan,i} \\ &= \alpha + \beta_1(BTS_{Japan,i}) + \beta_2(BIS_{Japan,i}) + \beta_3(IRS_{Japan,i}) + \beta_4(FBD_{Japan,i}) + \beta_5(CORR_{US,i}) \\ &+ \varepsilon \end{aligned}$$

where:

- *BIS* = bilateral portfolio investment share.

Main findings:

“trade beta” - Significant evidence is only found for NIE-3 economies as a group, on the linkage of trade integration and business cycle synchronization between NIE-3 and Japan.

“financial beta” - With the add-in of the financial variable on bilateral investment share, we find that a deepening of financial integration would cause an increase in the business cycle correlation with NIE-3 and Japan, and between ASEAN-4 and Japan.

“monetary beta” - As found in the case of the PRC, we also find a negative coefficient on the interest rate spread variable for ASEAN-4 economies as a group. Similar reasoning applies here. The more similar the monetary policy stance is between Japan and ASEAN-4 economies, the more correlated are their business cycles.

“fiscal beta” - On the fiscal front, a negative coefficient is found for NIE-3 economies as a group. So if there is a decrease in their fiscal balance differential with Japan, implying their fiscal stance (and economic structure) becomes more similar, then there would be an increase

⁶ NIE-3 = Hong Kong, China; the Republic of Korea; and Singapore.

in the degree of their business cycle synchronization. That is, the more similar the fiscal stance is between Japan and NIE-3, the more correlated their business cycles become.

“US beta” - Solid evidence exists that there is common dependence on the US among Japan and other Asian economies. For NIE-3 economies as a group, a 1% increase in the correlation between the US and NIE-3 leads to a more than 30% jump in the cycle correlation between Japan and NIE-3. For ASEAN-4 economies as a group, a 1% increase in the correlation between the US and NIE-3 is associated with an almost 60% increase in the cycle correlation between Japan and ASEAN-4.

Table 2: Summary of main findings, for the case of Japan

	Japan + NIE-3	Japan + ASEAN-4
Trade beta	(+)	
Financial beta	(+)	(+)
Monetary beta		(-)
Fiscal beta	(-)	
US beta	(+)	(+)

Note: (+) and (-) indicate the sign of each coefficient.

4.3 Business Cycle Synchronization between Asia and US

In the case of the US, we do not need the control variable $CORR_{US,i}$ for the US impact, but the rest of variables stay the same, as in the case for Japan. We specify our panel equations of interest as follows for the study of business cycle synchronization between Asia and the US, between NIE-3 and the US, and between ASEAN-4 and the US.

$$CORR_{US,i} = \alpha + \beta_1(ES_{US,i}) + \beta_2(BIS_{US,i}) + \beta_3(IRS_{US,i}) + \beta_4(FBD_{US,i}) + \varepsilon$$

$$CORR_{US,i} = \alpha + \beta_1(BTS_{US,i}) + \beta_2(BIS_{US,i}) + \beta_3(IRS_{US,i}) + \beta_4(FBD_{US,i}) + \varepsilon$$

Main findings:

“trade beta” - From our panel regressions, it is found that increased trade linkages between the US and NIE-3 result in a decrease in their business cycle correlation. This is probably due to the exploitation of comparative advantage, which would cause intensified trade relations between the US and NIE-3 and lead to a higher degree of specialization in their export sector.

“financial beta” - Evidence exists of the positive relation between financial integration and business cycle synchronization for NIE-3 economies, but not for ASEAN-4 economies.

“monetary beta” - Contrary to what we find in the case of the PRC and Japan, we find a positive coefficient for the relation between interest rate spreads and business cycle correlation. That is, the more their monetary policies differ, the higher their business cycles correlation.

“fiscal beta” - As is the case with the PRC, a positive coefficient is found between fiscal balance differential and cycle correlation for NIE-3 economies. That is, the more different the fiscal policies of the US and NIE-3, the higher their business cycle correlation.

Table 3: Summary of main findings, for the case of US

	US + NIE-3	US + ASEAN-4
Trade beta	(-)	
Financial beta	(+)	
Monetary beta	(+)	(+)
Fiscal beta	(+)	

Note: (+) and (-) indicate the sign of each coefficient.

5. Conclusion

5.1 Recap

Our project expands the dimension of research conducted on business cycles in the Asian region. This is achieved by investigating and quantifying the potential determinants underlying the synchronization of business cycles between Asia and the PRC, Japan, and the US. We conduct our panel data analysis on nine Asian economies, with the PRC, Japan, and the US as reference countries. We summarize our main findings as follows.

Table 4: Summary of main findings, for the case of People’s Republic of China, Japan, and US

	PRC+ NIE-4	PRC+ ASEAN-4	Japan+ NIE-3	Japan+ ASEAN-4	US+ NIE-3	US+ ASEAN-4
Trade beta	(+)	(+)	(+)		(-)	
Financial beta			(+)	(+)	(+)	
Monetary beta		(-)		(-)	(+)	(+)
Fiscal beta	(+)		(-)		(+)	
US beta		(+)	(+)	(+)		

Note: (+) and (-) indicate the sign of each coefficient.

5.2 Policy Implications

The GFC has given us cause to rethink the extent to which the world is interconnected. Bankruptcies in the US in 2008 brought the global economy to its knees. And then the troubles in the eurozone shocked the world economy again. Today, another worry is the risk of a potential slowdown in emerging markets. It reminds us that policy actions in one corner of the world can reach all corners. This is also true in the case of Asia. It is the job of a regional bank like the ADB to shine a light on developments in all corners of Asia: how we are linked with one another in the region, and how we are linked with the rest of the world. As John F. Kennedy once put it: “We are not here to curse the darkness, but to light the candle that can guide us through that darkness to a safe and sane future.” It is our collective job to light a candle in that dark room, which sometimes involves navigating a new world with respect to policy coordination.

No country is an island. We need to work better together to understand more fully the impact of our policies—at both the regional level and the global level—and to see how that affects our path forward as a region. Policymakers at all levels in Asia—within countries and across countries—have a responsibility to take the full range of actions that are needed to restore confidence, stability, and economic growth in the Asian region. In today's interconnected world, the spillovers from domestic policies spread across the region, and might even feed back to where they began. Not everyone agrees about the size, or even the direction, of spillovers. An important step toward deciding the future course of policy co-operation would be to bridge or at least narrow the gap between the difference in our understanding. As a regional development bank and a forum for regional policy co-operation, the ADB can definitely help to effectively support the policy decisions that its member economies face, and to delve more deeply into the policy inter-connections and spillovers within Asian region. With action, we can place Asian economies on a path of strong, sustainable, and balanced growth.

References

- Akin, Cigdem and M. Ayhan Kose. 2008. Changing Nature of North-South Linkages: Stylized Facts and Explanations. *Journal of Asian Economics*. 19(1): pp. 1-28.
- Baxter, Marianne and Michael Kouparitsas. 2004. Determinants of Business Cycle Comovement: A Robust Analysis. *NBER Working Paper*. No. 10725. Cambridge, MA: NBER.
- Calvo, Sarah and Carmen Reinhart. 1996. Capital Flows to Latin America: Is There Evidence of Contagion Effects? in G. Calvo, M. Goldstein, and E. Hochreiter (eds.): *Private Capital Flows to Emerging Markets after the Mexican Crisis*. Washington, DC: Peterson Institute of International Economics.
- Clark, Todd E. and Eric van Wincoop. 2001. Borders and Business Cycles. *Journal of International Economics*. Elsevier. 55(1). pp. 59-85.
- Frankel, Jeffrey A. and Andrew K. Rose. 1998. The Endogeneity of the Optimum Currency Area Criteria. *Economic Journal*. 108. pp. 1009-1025.
- He, Dong and Wei Liao. 2012. Asian Business Cycle Synchronization. *Pacific Economic Review*. 17(1). pp. 106-135.
- Imbs, Jean. 2004. Trade, Finance, Specialization, and Synchronization. *Review of Economics and Statistics*. 86(3). pp. 723-734.
- Imbs, Jean. 2010. What Happened to the East Asian Business Cycle? Working Paper.
- Kalemli-Ozcan, Sebnem; Ben Sorensen; and Oved Yosha. 2003. Economic Integration, Industrial Specialization, and the Asymmetry of Macroeconomic Fluctuations. *Journal of International Economics*. 55. pp. 107-37.
- Kim, Soyung and Sunghyun H. Kim. 2013. International Capital Flows, Boom-Bust Cycles, and Business Cycle Synchronization in the Asia Pacific Region. *Contemporary Economic Policy*. 31(1). pp. 191-211.
- Kose, M. Ayhan; Eswar S. Prasad; and Marco E. Terrones. 2003. How Does Globalization Affect the Synchronization of Business Cycles. *American Economic Review - Papers and Proceedings*. 93(2). pp. 57-62.
- Kose, M. Ayhan and Kei-Mu Yi. 2005. Can the Standard International Business Cycle Model Explain the Relation between Trade and Comovement? *IMF Working Paper*. No. WP/05/204. Washington, DC: IMF.

Krugman, Paul. 1992. Lessons from Massachusetts for EMU in Torres, Francisco, and Francesco Giavazzi (eds.) *Adjustment and Growth in European Monetary Union*. pp. 193-229.

Maravall, Agustin and Ana del Rio. 2001. Time Aggregation and the Hodrick-Prescott Filter. *Bank of Spain Working Paper*. No. 0108. Madrid: Bank of Spain.

Moneta, Fabio and Rasmus Ruffer. 2006. Business Cycle Synchronization in East Asia. *ECB Working Paper Series*. No.671. Brussels: European Central Bank.

Moneta, Fabio and Rasmus Ruffer. 2009. Business Cycle Synchronization in East Asia. *Journal of Asian Economics*. 20. pp. 1-12.

Appendix

A.1 Data Resources

GDP variables

- GDP data (quarterly)
Source: Haver Analytics.

Trade linkage variables

- bilateral trade flow data (quarterly, annual)
Sources: Haver Analytics, IMF Direction of Trade Statistics (DOTS)
- total export-import trade data.
Sources: Haver Analytics, IMF Direction of Trade Statistics (DOTS)
- Taipei,China's trade data.
Source: Ministry of Economic Affairs, Bureau of Foreign Trade.

Financial linkage variable

- bilateral portfolio investment flow data
Source: IMF Coordinated Portfolio Investment Survey (CPIS).

Monetary policy variables

- short-term money market interest rates
Sources: Haver Analytics, IMF International Financial Statistics (IFS)
- CPI (inflation) data.
Sources: Haver Analytics, IMF International Financial Statistics (IFS).

Fiscal policy variables

- fiscal balance differential
Sources: ADB Key Indicators, Haver Analytics, World Bank World Development Indicators, US Federal Reserve Bank of St. Louis FRED database.

ADB Working Paper Series on Regional Economic Integration *

1. “The ASEAN Economic Community and the European Experience”
by Michael G. Plummer
2. “Economic Integration in East Asia: Trends, Prospects, and a Possible Roadmap” by Pradumna B. Rana
3. “Central Asia after Fifteen Years of Transition: Growth, Regional Cooperation, and Policy Choices” by Malcolm Dowling and Ganeshan Wignaraja
4. “Global Imbalances and the Asian Economies: Implications for Regional Cooperation” by Barry Eichengreen
5. “Toward Win-Win Regionalism in Asia: Issues and Challenges in Forming Efficient Trade Agreements” by Michael G. Plummer
6. “Liberalizing Cross-Border Capital Flows: How Effective Are Institutional Arrangements against Crisis in Southeast Asia” by Alfred Steinherr, Alessandro Cisotta, Erik Klär, and Kenan Šehović
7. “Managing the Noodle Bowl: The Fragility of East Asian Regionalism”
by Richard E. Baldwin
8. “Measuring Regional Market Integration in Developing Asia: A Dynamic Factor Error Correction Model (DF-ECM) Approach” by Duo Qin, Marie Anne Cagas, Geoffrey Ducanes, Nedelyn Magtibay-Ramos, and Pilipinas F. Quising
9. “The Post-Crisis Sequencing of Economic Integration in Asia: Trade as a Complement to a Monetary Future” by Michael G. Plummer and Ganeshan Wignaraja
10. “Trade Intensity and Business Cycle Synchronization: The Case of East Asia” by Pradumna B. Rana
11. “Inequality and Growth Revisited” by Robert J. Barro
12. “Securitization in East Asia” by Paul Lejot, Douglas Arner, and Lotte Schou-Zibell
13. “Patterns and Determinants of Cross-border Financial Asset Holdings in East Asia” by Jong-Wha Lee
14. “Regionalism as an Engine of Multilateralism: A Case for a Single East Asian FTA” by Masahiro Kawai and Ganeshan Wignaraja

15. “The Impact of Capital Inflows on Emerging East Asian Economies: Is Too Much Money Chasing Too Little Good?” by Soyoung Kim and Doo Yong Yang
16. “Emerging East Asian Banking Systems Ten Years after the 1997–1998 Crisis” by Charles Adams
17. “Real and Financial Integration in East Asia” by Soyoung Kim and Jong-Wha Lee
18. “Global Financial Turmoil: Impact and Challenges for Asia’s Financial Systems” by Jong-Wha Lee and Cyn-Young Park
19. “Cambodia’s Persistent Dollarization: Causes and Policy Options” by Jayant Menon
20. “Welfare Implications of International Financial Integration” by Jong-Wha Lee and Kwanho Shin
21. “Is the ASEAN-Korea Free Trade Area (AKFTA) an Optimal Free Trade Area?” by Donghyun Park, Innwon Park, and Gemma Esther B. Estrada
22. “India’s Bond Market—Developments and Challenges Ahead” by Stephen Wells and Lotte Schou-Zibell
23. “Commodity Prices and Monetary Policy in Emerging East Asia” by Hsiao Chink Tang
24. “Does Trade Integration Contribute to Peace?” by Jong-Wha Lee and Ju Hyun Pyun
25. “Aging in Asia: Trends, Impacts, and Responses” by Jayant Menon and Anna Melendez-Nakamura
26. “Re-considering Asian Financial Regionalism in the 1990s” by Shintaro Hamanaka
27. “Managing Success in Viet Nam: Macroeconomic Consequences of Large Capital Inflows with Limited Policy Tools” by Jayant Menon
28. “The Building Block versus Stumbling Block Debate of Regionalism: From the Perspective of Service Trade Liberalization in Asia” by Shintaro Hamanaka
29. “East Asian and European Economic Integration: A Comparative Analysis” by Giovanni Capannelli and Carlo Filippini

30. “Promoting Trade and Investment in India’s Northeastern Region”
by M. Govinda Rao
31. “Emerging Asia: Decoupling or Recoupling” by Soyoung Kim, Jong-Wha Lee, and Cyn-Young Park
32. “India’s Role in South Asia Trade and Investment Integration”
by Rajiv Kumar and Manjeeta Singh
33. “Developing Indicators for Regional Economic Integration and Cooperation” by Giovanni Capannelli, Jong-Wha Lee, and Peter Petri
34. “Beyond the Crisis: Financial Regulatory Reform in Emerging Asia”
by Chee Sung Lee and Cyn-Young Park
35. “Regional Economic Impacts of Cross-Border Infrastructure: A General Equilibrium Application to Thailand and Lao People’s Democratic Republic” by Peter Warr, Jayant Menon, and Arief Anshory Yusuf
36. “Exchange Rate Regimes in the Asia-Pacific Region and the Global Financial Crisis” by Warwick J. McKibbin and Waranya Pim Chanthapun
37. “Roads for Asian Integration: Measuring ADB’s Contribution to the Asian Highway Network” by Srinivasa Madhur, Ganeshan Wignaraja, and Peter Darjes
38. “The Financial Crisis and Money Markets in Emerging Asia”
by Robert Rigg and Lotte Schou-Zibell
39. “Complements or Substitutes? Preferential and Multilateral Trade Liberalization at the Sectoral Level” by Mitsuyo Ando, Antoni Estevadeordal, and Christian Volpe Martincus
40. “Regulatory Reforms for Improving the Business Environment in Selected Asian Economies—How Monitoring and Comparative Benchmarking can Provide Incentive for Reform” by Lotte Schou-Zibell and Srinivasa Madhur
41. “Global Production Sharing, Trade Patterns, and Determinants of Trade Flows in East Asia” by Prema-chandra Athukorala and Jayant Menon
42. “Regionalism Cycle in Asia (-Pacific): A Game Theory Approach to the Rise and Fall of Asian Regional Institutions” by Shintaro Hamanaka
43. “A Macroprudential Framework for Monitoring and Examining Financial Soundness” by Lotte Schou-Zibell, Jose Ramon Albert, and Lei Lei Song

44. “A Macprudential Framework for the Early Detection of Banking Problems in Emerging Economies” by Claudio Loser, Miguel Kiguel, and David Mermelstein
45. “The 2008 Financial Crisis and Potential Output in Asia: Impact and Policy Implications” by Cyn-Young Park, Ruperto Majuca, and Josef Yap
46. “Do Hub-and-Spoke Free Trade Agreements Increase Trade? A Panel Data Analysis” by Jung Hur, Joseph Alba, and Donghyun Park
47. “Does a Leapfrogging Growth Strategy Raise Growth Rate? Some International Evidence” by Zhi Wang, Shang-Jin Wei, and Anna Wong
48. “Crises in Asia: Recovery and Policy Responses” by Kiseok Hong and Hsiao Chink Tang
49. “A New Multi-Dimensional Framework for Analyzing Regional Integration: Regional Integration Evaluation (RIE) Methodology” by Donghyun Park and Mario Arturo Ruiz Estrada
50. “Regional Surveillance for East Asia: How Can It Be Designed to Complement Global Surveillance?” by Shinji Takagi
51. “Poverty Impacts of Government Expenditure from Natural Resource Revenues” by Peter Warr, Jayant Menon, and Arief Anshory Yusuf
52. “Methods for Ex Ante Economic Evaluation of Free Trade Agreements” by David Cheong
53. “The Role of Membership Rules in Regional Organizations” by Judith Kelley
54. “The Political Economy of Regional Cooperation in South Asia” by V.V. Desai
55. “Trade Facilitation Measures under Free Trade Agreements: Are They Discriminatory against Non-Members?” by Shintaro Hamanaka, Aiken Tafgar, and Dorothea Lazaro
56. “Production Networks and Trade Patterns in East Asia: Regionalization or Globalization?” by Prema-chandra Athukorala
57. “Global Financial Regulatory Reforms: Implications for Developing Asia” by Douglas W. Arner and Cyn-Young Park
58. “Asia’s Contribution to Global Rebalancing” by Charles Adams, Hoe Yun Jeong, and Cyn-Young Park

59. "Methods for Ex Post Economic Evaluation of Free Trade Agreements"
by David Cheong
60. "Responding to the Global Financial and Economic Crisis: Meeting the
Challenges in Asia" by Douglas W. Arner and Lotte Schou-Zibell
61. "Shaping New Regionalism in the Pacific Islands: Back to the Future?"
by Satish Chand
62. "Organizing the Wider East Asia Region" by Christopher M. Dent
63. "Labour and Grassroots Civic Interests In Regional Institutions"
by Helen E.S. Nesadurai
64. "Institutional Design of Regional Integration: Balancing Delegation and
Representation" by Simon Hix
65. "Regional Judicial Institutions and Economic Cooperation: Lessons for
Asia?" by Erik Voeten
66. "The Awakening Chinese Economy: Macro and Terms of Trade Impacts on
10 Major Asia-Pacific Countries" by Yin Hua Mai, Philip Adams, Peter
Dixon, and Jayant Menon
67. "Institutional Parameters of a Region-Wide Economic Agreement in Asia:
Examination of Trans-Pacific Partnership and ASEAN+ α Free Trade
Agreement Approaches" by Shintaro Hamanaka
68. "Evolving Asian Power Balances and Alternate Conceptions for Building
Regional Institutions" by Yong Wang
69. "ASEAN Economic Integration: Features, Fulfillments, Failures, and the
Future" by Hal Hill and Jayant Menon
70. "Changing Impact of Fiscal Policy on Selected ASEAN Countries"
by Hsiao Chink Tang, Philip Liu, and Eddie C. Cheung
71. "The Organizational Architecture of the Asia-Pacific: Insights from the
New Institutionalism" by Stephan Haggard
72. "The Impact of Monetary Policy on Financial Markets in Small Open
Economies: More or Less Effective During the Global Financial Crisis?"
by Steven Pennings, Arief Ramayandi, and Hsiao Chink Tang
73. "What do Asian Countries Want the Seat at the High Table for? G20 as a
New Global Economic Governance Forum and the Role of Asia" by Yoon
Je Cho

74. “Asia’s Strategic Participation in the Group of 20 for Global Economic Governance Reform: From the Perspective of International Trade” by Taeho Bark and Moonsung Kang
75. “ASEAN’s Free Trade Agreements with the People’s Republic of China, Japan, and the Republic of Korea: A Qualitative and Quantitative Analysis” by Gemma Estrada, Donghyun Park, Innwon Park, and Soonchan Park
76. “ASEAN-5 Macroeconomic Forecasting Using a GVAR Model” by Fei Han and Thiam Hee Ng
77. “Early Warning Systems in the Republic of Korea: Experiences, Lessons, and Future Steps” by Hyungmin Jung and Hoe Yun Jeong
78. “Trade and Investment in the Greater Mekong Subregion: Remaining Challenges and the Unfinished Policy Agenda” by Jayant Menon and Anna Cassandra Melendez
79. “Financial Integration in Emerging Asia: Challenges and Prospects” by Cyn-Young Park and Jong-Wha Lee
80. “Sequencing Regionalism: Theory, European Practice, and Lessons for Asia” by Richard E. Baldwin
81. “Economic Crises and Institutions for Regional Economic Cooperation” by C. Randall Henning
82. “Asian Regional Institutions and the Possibilities for Socializing the Behavior of States” by Amitav Acharya
83. “The People’s Republic of China and India: Commercial Policies in the Giants” by Ganeshan Wignaraja
84. “What Drives Different Types of Capital Flows and Their Volatilities?” by Rogelio Mercado and Cyn-Young Park
85. “Institution Building for African Regionalism” by Gilbert M. Khadiagala
86. “Impediments to Growth of the Garment and Food Industries in Cambodia: Exploring Potential Benefits of the ASEAN-PRC FTA” by Vannarith Chheang and Shintaro Hamanaka
87. “The Role of the People’s Republic of China in International Fragmentation and Production Networks: An Empirical Investigation” by Hyun-Hoon Lee, Donghyun Park, and Jing Wang

88. "Utilizing the Multiple Mirror Technique to Assess the Quality of Cambodian Trade Statistics" by Shintaro Hamanaka
89. "Is Technical Assistance under Free Trade Agreements WTO-Plus?" A Review of Japan-ASEAN Economic Partnership Agreements" by Shintaro Hamanaka
90. "Intra-Asia Exchange Rate Volatility and Intra-Asia Trade: Evidence by Type of Goods" by Hsiao Chink Tang
91. "Is Trade in Asia Really Integrating?" by Shintaro Hamanaka
92. "The PRC's Free Trade Agreements with ASEAN, Japan, and the Republic of Korea: A Comparative Analysis" by Gemma Estrada, Donghyun Park, Innwon Park, and Soonchan Park
93. "Assessing the Resilience of ASEAN Banking Systems: The Case of the Philippines" by Jose Ramon Albert and Thiam Hee Ng
94. "Strengthening the Financial System and Mobilizing Savings to Support More Balanced Growth in ASEAN+3" by A. Noy Siackhachanh
95. "Measuring Commodity-Level Trade Costs in Asia: The Basis for Effective Trade Facilitation Policies in the Region" by Shintaro Hamanaka and Romana Domingo
96. "Why do Imports Fall More than Exports Especially During Crises? Evidence from Selected Asian Economies" by Hsiao Chink Tang
97. "Determinants of Local Currency Bonds and Foreign Holdings: Implications for Bond Market Development in the People's Republic of China" by Kee-Hong Bae
98. "ASEAN-China Free Trade Area and the Competitiveness of Local Industries: A Case Study of Major Industries in the Lao People's Democratic Republic" by Leebeer Leebouapao, Sthabandith Insisienmay, and Vanthana Nolintha
99. "The Impact of ACFTA on People's Republic of China-ASEAN Trade: Estimates Based on an Extended Gravity Model for Component Trade" by Yu Sheng, Hsiao Chink Tang, and Xinpeng Xu
100. "Narrowing the Development Divide in ASEAN: The Role of Policy" by Jayant Menon

101. “Different Types of Firms, Products, and Directions of Trade: The Case of the People’s Republic of China” by Hyun-Hoon Lee, Donghyun Park, and Jing Wang
102. “Anatomy of South–South FTAs in Asia: Comparisons with Africa, Latin America, and the Pacific Islands” by Shintaro Hamanaka
103. “Japan’s Education Services Imports: Branch Campus or Subsidiary Campus?” by Shintaro Hamanaka
104. “A New Regime of SME Finance in Emerging Asia: Empowering Growth-Oriented SMEs to Build Resilient National Economies” by Shigehiro Shinozaki
105. “Critical Review of East Asia – South America Trade ” by Shintaro Hamanaka and Aiken Tafgar
106. “The Threat of Financial Contagion to Emerging Asia’s Local Bond Markets: Spillovers from Global Crises” by Iwan J. Azis, Sabyasachi Mitra, Anthony Baluga, and Roselle Dime
107. “Hot Money Flows, Commodity Price Cycles, and Financial Repression in the US and the People’s Republic of China: The Consequences of Near Zero US Interest Rates” by Ronald McKinnon and Zhao Liu
108. “Cross-Regional Comparison of Trade Integration: The Case of Services” by Shintaro Hamanaka
109. “Preferential and Non-Preferential Approaches to Trade Liberalization in East Asia: What Differences Do Utilization Rates and Reciprocity Make?” by Jayant Menon
110. “Can Global Value Chains Effectively Serve Regional Economic Development in Asia?” by Hans-Peter Brunner
111. “Exporting and Innovation: Theory and Firm-Level Evidence from the People’s Republic of China” by Faqin Lin and Hsiao Chink Tang
112. “Supporting the Growth and Spread of International Production Networks in Asia: How Can Trade Policy Help?” by Jayant Menon
113. “On the Use of FTAs: A Review of Research Methodologies” by Shintaro Hamanaka
114. “The People’s Republic of China’s Financial Policy and Regional Cooperation in the Midst of Global Headwinds” by Iwan J. Azis

115. “The Role of International Trade in Employment Growth in Micro- and Small Enterprises: Evidence from Developing Asia” by Jens Krüger
116. “Impact of Euro Zone Financial Shocks on Southeast Asian Economies” by Jayant Menon and Thiam Hee Ng
117. “What is Economic Corridor Development and What Can It Achieve in Asia’s Subregions?” by Hans-Peter Brunner
118. “The Financial Role of East Asian Economies in Global Imbalances: An Econometric Assessment of Developments after the Global Financial Crisis” by Hyun-Hoon Lee and Donghyun Park
119. “Learning by Exporting: Evidence from India” by Apoorva Gupta, Ila Patnaik, and Ajay Shah
120. “FDI Technology Spillovers and Spatial Diffusion in the People’s Republic of China” by Mi Lin and Yum K. Kwan
121. “Capital Market Financing for SMEs: A Growing Need in Emerging Asia” by Shigehiro Shinozaki
122. “Terms of Trade, Foreign Direct Investment, and Development: A Case of Intra-Asian Kicking Away the Ladder?” by Konstantin M. Wacker, Philipp Grosskurth, and Tabea Lakemann
123. “Can Low Interest Rates be Harmful: An Assessment of the Bank Risk-Taking Channel in Asia” by Arief Ramayandi, Umang Rawat, and Hsiao Chink Tang
124. “Explaining Foreign Holdings of Asia’s Debt Securities” by Charles Yuji Horioka, Takaaki Nomoto, and Akiko Terada-Hagiwara
125. “South Caucasus–People’s Republic of China Bilateral Free Trade Agreements: Why It Matters” by Hasmik Hovhanesian and Heghine Manasyan
126. “Enlargement of Economic Framework in Southeast Asia and Trade Flows in Lao PDR” by Sithanoxay Suvannaphakdy, Hsiao Chink Tang, and Alisa DiCaprio
127. “The End of Grand Expectations: Monetary and Financial Integration After the Crisis in Europe” by Heribert Dieter
128. “The Investment Version of the Asian Noodle Bowl: The Proliferation of International Investment Agreements (IIAs)” by Julien Chaisse and Shintaro Hamanaka

129. "Why Do Countries Enter into Preferential Agreements on Trade in Services?: Assessing the Potential for Negotiated Regulatory Convergence in Asian Services Markets" by Pierre Sauvé and Anirudh Shingal
130. "Analysis of Informal Obstacles to Cross-Border Economic Activity between Kazakhstan and Uzbekistan" by Roman Vakulchuk and Farrukh Irnazarov
131. "The Nexus between Anti-Dumping Petitions and Exports during the Global Financial Crisis: Evidence on the People's Republic of China" by Faqin Lin, Hsiao Chink Tang, and Lin Wang
132. "Study of Non-Notified Trade Agreements to WTO: The Case of Asia-Pacific" by Shintaro Hamanaka
133. "Equity Home Bias Financial Integration and Regulatory Reforms" by Cyn-Young Park and Rogelio V. Mercado, Jr.
134. "Financial Monitoring in New ASEAN5 Countries" by Se Hee Lim and Noel G. Reyes
135. "Has Regional Integration Led to Greater Risk-Sharing in Asia?" by Thiam Hee Ng and Damaris Lee Yarcia
136. "How Capital Flows Affect Economy-Wide Vulnerability and Inequality: Flow-of-Funds Analysis of Selected Asian Economies" by Iwan J. Azis and Damaris Yarcia
137. "The Progress of Paperless Trade in Asia and the Pacific: Enabling International Supply Chain Integration" by Sung Heun Ha and Sang Won Lim
138. "World Trade Organization Agreement on Trade Facilitation: Assessing the Level of Ambition and Likely Impacts" by Shintaro Hamanaka

*These papers can be downloaded from
(ARIC) <http://aric.adb.org/archives.php?section=o&subsection=workingpapers> or
(ADB) <http://www.adb.org/publications/series/regional-economic-integration-working-papers>

Business Cycle Synchronization in Asia

The Role of Financial and Trade Linkages

In this research project, we attempt to study the behavior of business cycles in Asia. Given the importance of the People's Republic of China, Japan, and the United States in the region, we use these three economies as our "reference countries" to examine the synchronization of their business cycles with those of selected Asian economies. Specifically, we investigate the determinants underlying the synchronization of their business cycles, including trade and financial linkages, and policy similarities.

About the Asian Development Bank

ADB's vision is an Asia and Pacific region free of poverty. Its mission is to help its developing member countries reduce poverty and improve the quality of life of their people. Despite the region's many successes, it remains home to approximately two-thirds of the world's poor: 1.6 billion people who live on less than \$2 a day, with 733 million struggling on less than \$1.25 a day. ADB is committed to reducing poverty through inclusive economic growth, environmentally sustainable growth, and regional integration.

Based in Manila, ADB is owned by 67 members, including 48 from the region. Its main instruments for helping its developing member countries are policy dialogue, loans, equity investments, guarantees, grants, and technical assistance.

ASIAN DEVELOPMENT BANK

6 ADB Avenue, Mandaluyong City

1550 Metro Manila, Philippines

www.adb.org

Publication Stock No. WPS146870