
 1

2013.12.18 (No.1, 2014)

Integration of the ASEAN Banking Sector

Takashi Yamanaka
Senior Economist,

tyamanaka@iima.or.jp
Economic Department

Institute for International Monetary Affairs (IIMA)

Summary

 ASEAN has set it as its aim to create an economic community by 2015. To achieve it, the

integration of financial sector is indispensable, especially that of banking sector which

constitutes the basis for the real economy.

 The stage of development of a banking sector is widely varying in the ASEAN member

states. Further, although soundness of the banks has much improved after the Asian

currency crisis, their efficiency has been low with their international competitiveness

remaining weak because of their small size.

 The integration of banking sectors in ASEAN will contribute to an enlargement of bank

size through expansion of their customer base. It is also expected to promote lowering of

price for bank services, thus helping to foster an “inclusive growth” in the region.

 Taking into consideration the differing stages of development of their financial sectors, the

ASEAN authorities have allowed the member states to take different approach to the

integration in terms of their time spans and procedures. This means that their aim is not a

complete integration such as seen in the EU but rather a semi-integration to be completed

mailto:tyamanaka@iima.or.jp

 2

in a framework that extends up to 2020. Even at that time, many rules and regulations will

be kept in the hand of national supervisors, although more and more ASEAN banks will be

doing business intra-regionally across the ASEAN countries.

 The move for the financial integration has been rather slow on the side of the authorities,

but on an individual bank level, preparation has started in the banks in anticipation of the

future creation of an economic community and the integration of banking sectors. Banks in

Malaysia and Singapore are most active in going outward, while those in Thailand focusing

on Greater Mekong Sub-region. On the other hand, banks in Indonesia and Philippines

defensively attach their importance on strengthening their domestic networks.

 To integrate ASEAN banking sectors which widely differ in their development phase is a

long-lasting difficult task. Even the target of semi-integration set for 2020 has been faceing

with many challenges and problems including i) need to accelerate the integration, ii)

overcoming the difference in their development stages, iii) dealing with the risks that will

accompany the integration, and iv) strengthening of regional cooperation.

１．Introduction

The Association of Southeast Asian Nations, or ASEAN, aims to create ASEAN Economic

Community (AEC) by 2015 (Chart1). The creation of the AEC will deepen its integration

magnitude from the current free trade area (AFTA) status to a single market where goods,

services, investment and skilled labours can move freely, together with freer movement of

capital. In the world where an economic activity can freely be extended across the borders, it is

difficult to contain only financial services within national borders. In creating of an economic

community, it is indispensable to also integrate financial sector which is the basis of real

economic activity.

So far the efforts toward the ASEAN financial integration have been concentrated on the area

of capital market, as is seen in the Asian Bond Market Initiative (ABMI) established in 2003 by

the ASEAN plus Three (Japan, China and Korea), and Chiang Mai Initiative (CMI) . However,

the financial system in the ASEAN countries has been still dominated on the whole by

commercial banks (which means it is concentrating on indirect finance), and this situation is

expected to continue for the moment in most member countries. Therefore, it seems to be more

 3

reasonable to start at the beginning with the integration of the banking sectors. Now that the

financial institutions in the US and Europe have been caught in a downdraft as a fallout of

global financial crisis, major ASEAN banks have a good chance to enhance their presence in the

ASEAN region by promoting the integration of their banking sector.

In this article, I will review the present situation with possible future image of the integration

of the ASEAN financial sectors, and discuss their challenges, focusing on the banking sectors.

Chart１．History of ASEAN

1967 ASEAN established by Indonesia, Malaysia, the Philippines, Singapore and Thailand

1984 Brunei Darussalam joins.

1993 AFTA（ASEAN Free Trade Area) starts.

1995 Vietnam joins.

1997 Lao PDR and Myanmar join.

1999 Cambodia joins.

2003 Declares the creation of ASEAN Economic Community by 2020.

2007 Decides to put forward the creation of the AEC to 2015. Publishes AEC Blueprint.

2008 The ASEAN Charter enters into force.

2010
ASEAN 6 abolish customs duties except on some exceptional items (AFTA is mostly

completed.)

2015 Target year for the creation of the ASEAN Economic Community.

2020 Deadline for financial liberalization and integration.

(Source) Compiled by the author based on various sources.

２．Outlines of the ASEAN Banking Sectors

（１）Wide difference in the development of financial sectors among the member states

Diversity is one of the characteristics of ASEAN and the development of financial sectors

also widely varies from state to state. The available data on their market size (ratios to GDP of

bank lending, bond issues, and market values of stocks) illustrates the difference.

The largest factor for the difference is the difference in the development stages in their capital

market. In Malaysia and Singapore, the size of financial market is fairly comparable to the level

of advanced countries due to the well developed capital market, while in Brunei, Cambodia, Lao

PDR (or Laos), and Myanmar it remains very small due to the delay in fostering of capital

market. Difference of banking sectors is relatively smaller, but still there is a significant gap

between the group of Thailand, Malaysia, and Vietnam and that of Brunei, Laos, and Myanmar

(Chart 2).

 4

Chart 2 Size of Financial Market in the ASEAN Countries (2012）

（Sources and Notes） Worldbank data for bank lending (2010 for Lao, PDR and 2011 for Vietnam) IMF data for Myanmar.

ADB data for bonds (Asian Bonds Online) No data available for Brunei, Cambodia, Lao PDR, and Myanmar

Worldbank data for Stocks No data available for Brunei, Cambodia, Lao PDR, and Myanmar

Accessibility (closeness) to banks is one of the reasons that make the difference in the

development of banking sectors in ASEAN and that is significantly low even in Singapore and

Malaysia as compared to the advanced countries. The numbers of bank branches and ATMs per

100,000 adults are overwhelmingly below the average of those in the advanced six countries -

US, Japan, Germany, France, UK, and Italy (Chart 3).

Chart 3．Accessibility to ASEAN commercial banks

2012 Branches ATMs

 Brunei 22 91
 Cambodia 4 7
 Indonesia 10 36
 Lao, PDR 3 13
 Malaysia 20 53

 Myanmar 2 0
 Philippines 8 19
 Singapore 10 58
 Thailand 12 84
 Vietnam 3 21
 ASEAN Average 9 38
 Average of 6
advanced countries

35 125

（Source） IMF, Financial Access Survey

 5

（２）Soundness of banks greatly improved after the Asian currency crisis

After the Asian currency crisis, the national authorities have promoted reforms in their

banking sectors, and made efforts to strengthen the soundness, efficiency and competitiveness

of the banks. Currently, the capital ratio of the banks in ASEAN5 (Indonesia, Malaysia, the

Philippines, Singapore and Thailand) average more than 15%, far exceeding the international

standard and their non performing loan ratios are lower than the average (3.1%) of the OECD

members (Chart 4). This improvement in the soundness and safety of banks was a big reason

why the ASEAN countries could tide over the global financial crisis without having a big blow

in their finance and economy.

Chart 4．Non Performing Loan Ratio in the ASEAN countries

（Source） World Bank

（３）Small in size, and lacking in competitiveness

Although their soundness and safety of the banks have much improved, their asset size

remains small, resulting in the low efficiency and weak international competitiveness.

According to the Asian Development Bank Institute (ADBI), assets of commercial banks in the

ASEAN 10 countries averaged 4.8 billion dollars in 2009 as compared to the average of 14

billion dollars of the world’s largest 500 banks. Again there is a big gap among the member

states with Malaysia and Singapore having the assets exceeding 14 billion dollars, while many

of other member states having less than 3 billion dollars (Chart 5). DBS Bank, the biggest bank

 6

in ASEAN, ranked 83rd in the world, with only 5 ASEAN banks ranking in the world’s top 150

(2012, The Banker).

Chart 5．Average Asset Holdings of the ASEAN Commercial Banks（2009）

（Source） Lee and Takagi

As is seen from the above, it is an important agenda for the ASEAN member states with

highly developed banking sector to expand their bank size and strengthen their efficiency and

international competitiveness. However, the economic size of individual countries is too small

to foster international banks among them and therefore it is necessary for the member countries

to integrate into one intra-region market their individual banking markets that are currently

separated by rules and regulations, and to expand their customer base. The integration of

banking sectors will benefit those countries in a lower stage of development with transfers of

financial technology from developed member states, thus contributing to strengthening and

enhancement of their banking functions, which in turn will increase the availability of bank

services to the public and thus foster an inclusive growth that is broadly based among all levels

of people.

 7

３．Future vision of integrated banking sector that ASEAN foresees

（１）Two frameworks toward integration

Currently ASEAN has two frameworks oriented toward integration of banking sectors. One is

the ASEAN Framework Agreement on Services (AFAS) that was adopted at the ASEAN

Summit Meeting in 1995. The concrete commitments and roadmaps, including those for

financial services, are presented in the AEC Blueprint endorsed at the 2007 Summit Meeting.

The Blueprint presents four characteristics of the AEC, which are (a) a single market and

production base, (b) a highly competitive economic region, (c) equitable economic development,

and (d) a region fully integrated into the global economy. Financial services are included in the

first category of a single market and production base where it is defined as that “liberalization

should be implemented through the “ASEAN Minus X formula” where countries that are ready

to liberalize can proceed first and be joined by others later” and that “the process of

liberalization should take place with due respect for national policy objectives and the

development level of economic and financial sector of the individual member states”. In the

concrete action plans, it is agreed to liberalize restrictions in sub-sectors or modes as identified

as “pre-agreed flexibilities” by each member country by 2015 and to progressively liberalize the

remaining restrictions by 2020.

As liberalization under the AFAS, however, does not warrant the targeted objective of

integration of banking sectors, ASEAN Banking Integration Framework (ABIF) was proposed

to complement the AFAS. The AFAS helps to promote the integration through liberalization of

domestic financial markets, whereas the ABIF envisages consolidating the financial

infrastructures such as harmonized regulations. The ABIF was endorsed as a part of the AEC

Blueprint in April 2011 by the governors of the central banks of the ASEAN members and work

is still going on the formulation of the framework. The ABIF has set 2020 as the target year for

the integration of banking sectors to be materialized. In order to ensure its success the 10 central

banks have agreed so far on the four points of i) harmonizing domestic regulations, ii) building

infrastructure to stabilize the financial sectors and iii) developing the banking capabilities of the

less developed “BCLMV” countries (Brunei Darussalam, Cambodia, Laos, Myanmar, and

Vietnam) and iv) installing a criteria of “qualified ASEAN banks” (QAB, to be explained later)

which are allowed to operate in all countries in the region.

 8

（２）Image for an integrated ASEAN financial market

What would it be like, the integrated banking sectors that ASEAN envisions? Let us try to

find some clues from the research report published by the Asian Development Bank in April

2013.

The report cites three dimensions for a framework for integrated banking sectors: elimination

of entry barriers against the foreign institutions, elimination of discriminations against foreign

institutions, and full regulatory harmonization of banking regulations in the region, and it

regards as they are integrated when these three conditions are met. However, the landscape of

banking sectors ASEAN envisions at the time of 2020, the report says, is not a fully integrated

market as is seen in the EU but a semi-integrated one in every aspect of the market.

In the first dimension of elimination of entry barriers, it proposes that only a small number of

qualified ASEAN-based banks (QAB) that satisfy all stringent qualifications such as for the

capital adequacy requirements and consolidation requirements should be allowed to enter the

banking market of all member countries. In the second dimension of elimination of

discriminations, member countries are allowed to retain some leeway to maintain discriminative

treatments based on their risk management capacity against the foreign banks trying to enter

their markets, so as not for the stability of the financial system to be threatened by their entry. In

the third dimension of regulatory harmonization, regional integration should be based on a

consistent, if not unified, regulatory environment except for some key areas such as accounting

standards and disclosure requirements and minimum capital requirements.

These frameworks reflect the pragmatic process that takes into consideration the different

degree of financial sectors in the ASEAN member countries. For this reason, the ABIF also

allows a two-way approach for ASEAN 5 and BCLMV to take different time schedules and

procedures toward integration. This will enable BCLMV to start their integration process after

improving their capacity with substantial preparations for more solid financial infrastructure

including credit rating agencies, credit guarantee companies, interbank market, etc.

Based on these conditions, it would not be realistic to expect that the ASEAN banking sector

would have been greatly changed at the time of 2020. Although the introduction of QAB system

will increase the number of banks operating cross-regionally in the ASEAN region, it is

expected that considerable leeway for regulatory aspect still remains in the hands of national

 9

regulators, and the liberalization phase will also differ largely in each of the member countries.

（３）Influence of Integration—its Benefits and Risks

First of all, a benefit of an integration of banking market will be a reduced banking cost and

lower price of financial services, which will be brought by improved efficiency and increased

competition to be accompanied with enlarged operational bases. Especially in the less

developed ASEAN countries, improvement of financial services and enhancement of financial

supervision capacity can also be expected through the transfer of financial technology. In

addition, more of the regional savings will be mobilized into more productive investment

through expanded networks of banks, thereby accelerating growth potentials in the ASEAN

countries. Further, the emergence of competitive banks will help strengthen the soundness and

resilience of ASEAN banking sector.

On the risk side, there is a risk that the economy of the host country may be destabilized by a

spilled-over effect of a worsening economy of the home country of entrant banks. In some

countries, there will be a concern for a threatened stability of financial system if their weak

entry criteria should enable risky banks with inadequate risk management capacity to enter the

domestic market and increase speculative transactions.

What should be taken account of is that, depending on the process for integration, there is a

possible risk that produces winners and losers among the member countries because of their

different stage of development. For instance, there is a possibility that the integration will

accelerate a unilateral inflow of regional capital into the ASEAN5 for their highly developed

financial markets, or conversely, a massive inflow into smaller scaled BCLMV for expectation

of their stronger growth rate. Also there is a risk that the domestic markets of BCLMV will be

dominated by foreign banks outside of the region.

４．Landscape of ASEAN Banking Integration

Opinions are divided over how to measure the degree of integration. The AFAS uses such

metrics as “volume of banking services provided cross border,” “volume of banking services

that consumers consume abroad,” and “volume of banking services provided overseas

branches,” whereas the ABIF uses the number of QAB.

 10

If we follow the criterion of the ABIF (i.e., numbers of qualified banks operating cross border

in the region), the deepening of integration of the ASEAN banking sector is rather limited. Only

a small numbers of banks, such as Maybank and CIMB Bank of Malaysia, United Overseas

Bank of Singapore, and Bangkok Bank of Thailand, have tried active penetration in the ASEAN

region (Chart 6). In contrast, such global commercial banks as HSBC, Standard Chartered Bank

and Citibank have already a larger presence in the ASEAN banking market.

One of the reasons for the slow pace of penetration of the ASEAN banks into the region is the

regulations against entry and operation of foreign banks (regardless of intra-region or outside

the region) implemented by the ASEAN member countries. Upon allowing entry, most of the

states tend to choose big foreign banks with high financial technology and global networks. For

instance, Indonesia sets it as a condition that the entering bank has the size of assets comparable

to that of the world’s 200 largest banks when a foreign bank wants to establish a branch within

the country. This condition presents a considerably high hurdle to the ASEAN-based banks that

have smaller size of assets on average.

 11

Chart 6．Overseas Networks of Major Banks(Global, ASEAN 5）（end of 2012）

（Countries, Banks） Indonesia Malaysia Philippines Singapore Thailand Brunei Cambodia Lao, PDR Myanmar Vietnam

Global HSBC ● ● ● ● ● ● ― ― ― ●
 Standard Chartered ● ● ● ● ● ● Rep Rep Rep ●
 Citibank ● ● ● ● ● ● ― ― ― ●

Indonesia Bank Mandiri ― ― ● ― ― ― ― ― ―
 Bank Rakyat Indonesia ― ― ― ― ― ― ― ― ―
 Bank Central Asia ― ― Rep ― ― ― ― ― ―

Malaysia Maybank ● ● ● ● ● ● ● Rep ●
 CIMB Bank ● ― ● ● ● ● ― Rep ●
 Public Bank ― ― ― ― ― ● ● ― JV

Philippines BDO Unibank ― ― ― ― ― ― ― ― ―
 Metropolitan Bank & Trust ― ― ― ― ― ― ― ― ―
 Bank of the Philippine Islands ― ― ― ― ― ― ― ― ―

Singapore DBS Bank ● ● Rep Rep ― ― ― Rep ●
 OCBC Bank ● ● ― ● ● ― ― ― ●
 United Overseas Bank ● ● ● ● ● ― ― Rep ●

Thailand Bangkok Bank ● ● ● ● ― ― ● Rep ●
 Siam Commercial Bank ― ― ― ● ― ● ● Rep JV
 Krung Thai Bank ― ― ― ● ― ● ● Rep ―

●: Branch, Subsidiary Rep: Representative Office JV: Joint Venture －: none

（Source） Lee and Takagi、Annual Reports of the banks

 12

Chart 7．Outline of Major banks in ASEAN 5

（Countries, Banks）

 Gross

Assets

($million)

Profits

before tax

($million)

Features

Indonesia Bank Mandiri 65,731 2,120
The largest bank in Indonesia. Established in 1998 in a merger of 4

states banks as part of the Government's Bank Reconstruction

Program.

Bank Rakyat

Indonesia
57,015 2,467

The oldest bank in Indonesia, established in 1895 in the Dutch colonial

days. State-owned after Independence with the government still

holding 70% of its stocks。

 Bank Central Asia 45,811 1,519
Established in 1955. Put under the temporary state control after the

Asian currency crisis, and fully privatized in 2005.

Malaysia Maybank 161,827 2,582
Established in 1960. The 4th largest bank in ASEAN. Most aggressive in

foreign operation holding branches, subsidiaries, or reps in all ASEAN

countries.

 CIMB Group 110,221 1,844
The 5th largest universal bank in ASEAN. Provides a wide range of

financial services by the largest retail network in the region.。

 Public Bank 89,805 1,669
Established in 1966 and specializes in retail and SME finance. Less

eager to go overseas than the largest two with its foreign offices only in

Cambodia, Laos and Vietnam.

Philippines BDO Unibank 30,210 384
Born in 2006 as a result of merger of Banco de Oro and Equitable PCI

Bank..Owned by the SM Group, the largest conglomerate in the

Philippines.

Metropolitan Bank &

Trust
25,262 507

Established in 1962 aiming at providing financial services to the Chinese

community. Got the universal bank license in 1981 to become an

integrated financial services group.

Bank of the Philippine

Islands
23,914 475

Established in 1851. The oldest bank existing in Asia. Served as a

central bank to issue first Philippine peso notes in the days of the

Spanish reign. Has the largest domestic branch network.

 13

Singapore DBS Bank 288,426 3,764

Established in 1968 as a development finance institution under the

government initiative. The largest bank in ASEAN focusing on the

operations in greater China, and entered in China as a first Singaporean

bank.

 OCBC Bank 241,784 4,054
Born in 1932 as a result of the merger of three China-affiliated banks.

One of the founders of the Asian dollar markets in the late 1960s.

Focuses on the Indonesian and Chinese markets.

 United Overseas Bank 206,617 2,738
Established in 1935 as United Chinese Bank and renamed in 1965 to

United Overseas Bank. Through a spate of M&As became a bank to

represent Asia

Thailand Bangkok Bank 78,964 1,316
The largest bank in Thailand, established in 1944. Very active in

expanding to overseas with a wide spread network in the ASEAN region.

The only Thai bank that has a big presence in China.

Siam Commercial

Bank
74,107 1,671

Established in 1907 as the first domestically financed bank through the

royal initiative. Aiming at becoming a super-regional bank in ASEAN,

focuses on establishing its brand name.

 Krung Thai Bank 73,575 1,025

Born in 1966 as a State-owned bank. Presently majority of its stocks

held by the Financial Institutions Development Fund that was organized

in 1985 within the Bank of Thailand to reconstruct the bankrupt

financial institutions.

（Source）Compiled by the IIMA based on Annual Reports of the banks and others.

 14

In order to encourage the ASEAN-based banks to penetrate across the borders in the region, it

is necessary for the ASEAN authorities to make enhanced efforts to improve their market

environments including harmonization of regulations. Their movements, however, are painfully

slow. On the other hand, the private banks centering in the ASEAN 5 individually have started

to prepare for the future establishment of the AEC and integration of financial market,

formulating super-regional banks that operate cross-regionally. Interestingly these market-driven

movements have been accompanied with different strategies in each country and by individual

banks. Now let us look at the strategies of individual countries (Refer to Chart 7 for the general

outline of the ASEAN main banks).

（１）Malaysia and Singapore

Malaysia and Singapore have the most developed financial market in the ASEAN region and

they are expected to lead the integration of the ASEAN banking market. Banks in both countries,

with scant scope of expansion within their domestic markets, are most active in penetrating into

other markets, although they have placed their importance differently.

Banks in Malaysia are trying to strengthen their presence widely in the ASEAN market. For

instance, the Maybank, the largest financial group in Malaysia, has the biggest presence in

ASEAN with branches and subsidiaries spread in every ASEAN member country except

Myanmar. However, the Maybank has opened a representative office in Myanmar in preparation

for the future opening of the financial market to the foreign capital, although in Myanmar the

activities of foreign banks have not been accepted yet.

On the other hand, banks in Singapore have focused their targets on the more developed

markets in ASEAN such as Malaysia and Indonesia. The United Overseas Bank, the most

outwardly active bank in Singapore, has only one branch office in Vietnam among the Indochina

region with a rep in Myanmar also.

（２）Thailand

Banks in Thailand have taken two-way strategy of aiming at enhanced presence in the region

and strengthening of their domestic foundations.

As they have lagged behind banks in Singapore and Malaysia, they have taken the strategy to

limit their focus mainly on Greater Mekong Sub-region of Cambodia, Lao PDR, Myanmar and

 15

Vietnam. Their interest is very strong in Myanmar, which attracts attention with its high growth

potential, and all the large banks have a representative office in Myanmar. Their objective is to

follow the Thai companies which penetrate in these countries to reduce the labor cost and secure

resources but at the same they intend to newly create good customers who are connected with

the Thai companies.

Strengthening their domestic market base is another critical agenda for them. If they fail in it,

they will be overtaken by the rival banks in Singapore and Malaysia. In this regards, they have

been actively promoting mergers and acquisitions among the domestic banks to defend against

the aggressive proposals from foreign banks.

Yet, the Bangkok bank, the largest in Thailand, has somewhat different strategy. It has a high

presence in the Southern region of ASEAN (Indonesia, Malaysia, the Philippines, and

Singapore) and especially has given its greatest focus on Indonesia which has the largest size of

economy in ASEAN, as the bank anticipates an expansion of business by Thai companies there.

At the same time the bank has attached a high value to Myanmar’s potentiality and opened a

representative office in Myanmar 17 years ago. Since then it has been well prepared to provide

full banking services in Myanmar.

（３）Indonesia

Banks in Indonesia have taken rather defensive strategy of strengthening their domestic

business base. Indonesia is the largest nation in ASEAN, with a population of 240 million and

accounting for approximately 40% of the total GDP of the region. In recent years there has been

a rise of middle income class. On the other hand, the ratio of bank lending to GDP is the lowest

among ASEAN5, indicating a big scope for growth of banking market. For this reason,

Indonesian banks have a strong sense of crisis that their market will become a battlefield for the

banks in Singapore and Malaysia looking for business chances in preparation for the

establishment of the AEC.

Indonesia has been most generous in the entry of foreign capitals allowing the subscription of

foreign investors in domestic banks up to 99% as compared to 30% by Malaysia and 5% by

Singapore. However, in April 2012, the Bank Indonesia, the central bank, published a new

regulation to lower the ratio down to 40% on the ground of reciprocity principle when the DBS

Bank, the biggest commercial bank of Singapore, announced a purchase plan of the Bank

 16

Nanamon. In the end, the DBS Bank gave up the plan.

The Indonesian authorities have tried to strengthen the Indonesian banking sector for fear that

the Indonesian banks might be defeated in a race by the banks in Singapore and Malaysia

because of their low level of capital accumulation and inefficiency. Most recently, they

introduced in 2012 a new bank regulation called “multiple licensing policies”. This regulation

classifies the banks into four categories (BUKU 1～BUKU 4) depending on their level of own

capital (Tier 1), on the basis of which guidelines are set for the scope of business and lending

(such as the minimum ratio allowed for a productive loan, i.e., credit for non-consumers, in the

total lending). (Chart 8) For example, the banks in the category BUKU1 are allowed to provide

most basic services denominated in Indonesian Rupiah with their activities limited within the

country. They are not allowed to invest in other financial institutions. On the other hand, banks

in the category BUKU4 have the largest scope of freedom in their business, but have been

imposed with strict lending restrictions especially on the “productive lending” noted above.

Those banks in BUKU4 are regarded as a prospective QAB. With this regulation the Indonesian

authorities look forward to strengthened own capital of the banks, improved safety of the

banking sector and promotion of integration of domestic banks.

Chart 8．Restriction on business of Indonesian banks by banking categories

BUKU 1 〔Tier 1capital： less than 1 trillion rupiah〕

 capital investment not allowed

 productive loan more than 55％ of total lending

 currencies to handle only in Indonesian rupiah

 branches only within the territory of Indonesia

BUKU 2 〔Tier 1capital ： equal to or more than 1 trillion rupiah and less than 5 trillion rupiah〕

 capital investment up to 15 ％ of own capital （in financial institutions in Indonesia only)

 productive loan more than 60％ of total lending

 currencies to handle Indonesia rupiah and foreign currencies

 branches only within the territory of Indonesia

BUKU 3 〔Tier 1 capital： equal to or more than 5 trillion rupiah and less than 30 trillion rupiah〕

 capital investment up to 25％ of own capital （in Indonesian financial institutions located in Asia)

 productive loan more than 65％ of total lending

 currencies to handle Indonesian rupiah and foreign currencies

 branches In the Asian region

BUKU 4 〔Tier 1capital： equal to or more than 30 trillion rupiah〕

 capital investment up to 35％ of own capital （all financial institutions and without regional restriction）

 productive loan more than 70 ％ of total lending

 currencies to handle Indonesian rupiah and foreign currencies

 branches no regional restriction

（Source） Compiled by the IIMA based on BI’s materials

 17

（４）Philippines

Banks in the Philippines are taking more inward-looking strategies than those in Indonesia.

Intrinsically they are less positive in investing abroad and even large banks have no networks

outside of the country except for money transfer centers for migrant workers. Its main reason is

the existence of a large, untapped domestic market. Philippines’ ratio of bank lending to GDP is

the second lowest only to Indonesia among the ASEAN5. About 80% of households have no

deposit accounts and they are expected to give ample business opportunities to domestic retail

banks. Further, the scale of the banks is smaller than those in Singapore and Malaysia and they

think they have no adequate financial resources to invest abroad.

The BDO Unibank, the largest bank in the Philippines, is more involved in strengthening its

domestic foundation to face competition from foreign banks rather than to increase its business

in the ASEAN region. It has a large volume of transactions with China and the merit of

integration of ASEAN banking sector is rather small to it. This is likely to be another reason of

its unwillingness of going abroad. By utilizing the M&A process, it aims to expand its domestic

business capacity to secure a competitive dominance with enough market share and ample

income and capital bases.

５．Challenges for Integration of ASEAN Banking Sector

The integration of the ASEAN banking sectors in a different development phase is going to

be a long and difficult task to make with no final shape in sight at present. Member countries

face many hurdles to ride over, and even the semi-integration aimed to be achieved by 2020

may have the following challenges.

（１）How to accelerate the integration process

The integration of ASEAN banking sectors tends to be retarded owing in part to a slow

response of the national authorities. It is necessary to accelerate this process to achieve the

expected goals targeted by 2020. That will require a scheme to monitor the progress of the

integration efforts in each member state and feed back the results to the member states. In this

regard, the ADBI suggests that they set up a politically neutral organization of specialists within

 18

the office of the ASEAN Secretariat and let it monitor and assess the progress of the integration.

Taking advantage of the momentum for the AEC, the ASEAN countries should now face the

reality that the past practice of consensus-oriented decision making system has often inhibited

the emergence of a leading country and retarded the needed institutional reforms. Also it will be

worth considering that they modify the present decision making mechanism to limit a part of the

members’ sovereignty if needed.

（２）How to overcome the difference in development level

It is one of the characteristics and at the same time the most difficult part of the

integration of the ASEAN banking sector that they are trying to integrate the

markets which have a vast difference in their development stage. The ADB report

cited above presents the following five principles in pacing their liberalization and

integration while maintaining the stability in their economy and society:
(i) liberalization through the “ASEAN minus X” formula, where member states that

are ready to liberalize can do so first and be joined by others later;

(ii) respect for national policy objectives and differences in the level of economic and

financial sector development among the member states;

(iii) flexibility of member states in setting their own preconditions for liberalization and

establishing their own timelines;

(iv) adherence to internationally recognized standards of financial regulation; and

(v) adoption of adequate safeguards against macroeconomic instability and systemic

risk that could arise from the liberalization process.

To follow these principles would mean that the member countries have to accept to sacrifice

the targeted pace and depth of integration. It is a big challenge, therefore, how to balance the

deepening of the integration with accepting the variety and self-initiative of the ASEAN

member states within the region.

（３）How to respond to the risks accompanying the integration

The integration of the banking sector will be accompanied not only merits but also demerits

and risks. As the experience of the recent financial crisis clearly shows, the integration will

increase the risk that the economy of the recipient country will be destabilized by the contagious

effect of the deteriorating economic conditions in the entering bank’s home economy. In order to

deal with this risk, it is important for each member state to take preventive measures, including

 19

establishment of an information sharing system among the national supervisory authorities,

before fully liberalizing its financial market.

In the ASEAN region consisting of countries with different stages of economic and financial

development, it is also a big problem in the harmonization of regulations on which state’s

regulations the criterion should be based. To accommodate with the various risks entailed in the

harmonization, it will be necessary to allow some room of flexibility to member states. For

instance, when the entry criteria of foreign banks may be too liberal to some of the member

states, there will be a risk that foreign banks with loose risk management will be allowed to

enter into such countries, destabilizing the financial system of them. In such a case, it may

become necessary for them to take some discriminatory treatments (from domestic banks)

depending on the risk management capacity of the entering banks. On the other hand, in the case

of a country with less developed financial market, there is a risk that its domestic market will be

dominated by foreign banks. In this case, there will be a need to allow the country to put off the

entry liberalization schedule or put a ceiling on the share of foreign banks in the domestic

market.

（４）Enhanced regional cooperation

Everyone agrees that a strengthened regional cooperation is a key to make a success of the

integration. One of its practical efforts is a capacity building of the less developed BCLMV. To

bring the integration toward success, it is indispensable for regulatory authorities of each

member state to have adequate and satisfactory skills for implementing regulation. As BCLMV

lack in sufficient resources for improving their capacity, support from the ASEAN5 is essential.

The establishment of new systems or institutions is also necessary. The ADBI gives them

such examples as a deposit insurance system and a regional financial supervisory institution.

Currently, 8 ASEAN member states have a deposit insurance system, but the contents of them

differ, for example, in the ceiling amount of protection and others. As is seen from the difficult

experience in the EU, it is no easy thing to create a deposit insurance system that is common to

all ASEAN member states. However, even a simple harmonization effort of the systems among

the member states will be useful from the standpoint of maintenance of financial stability and

equalization of competitive conditions in the region. Another example is an establishment of

ASEAN-version Financial Stability Board (ASEAN FSB). This institution is expected to collect

 20

the information of the regional financial institutions and study the problems that will broadly

affect the financial system of the member states, while giving advises to the national authorities.

（Abbribiations）

ABIF ASEAN Banking Integration Framework

ABMI Asian Bond Markets Initiative

ADB Asian Development Bank

ADBI Asian Development Bank Institute

AEC ASEAN Economic Community

AFAS ASEAN Framework Agreement on Services

AFTA ASEAN Free Trade Area

ASEAN Association of South East Asian Nations

BCLMV Brunei, Cambodia, Laos, Myanmar and Vietnam

CMI Chiang Mai Initiative

EU European Union

FSB Financial Stability Board

OECD Organization for Economic Co-operation and Development

QAB Qualified ASEAN Bank

 21

（References）

Asian Development Bank, “The Road to ASEAN Financial Integration: A Combined Study

on Assessing the Financial Landscape and Formulating Milestones for Monetary and Financial

Integration in ASEAN”, April 2013

Association of Southeast Asian Nations, “ASEAN Economic Community Blueprint”,

January 2008

Bank Indonesia, “Indonesian Banking Booklet 2013”, May 2013

Bank Negara Malaysia, “Governor’s Opening Remarks at the SEACEN 30th Anniversary

Conference ‘Greater Financial Integration and Financial Stability’”, October 2013

Buchory, Herry Achmad, “Policy Impact Analysis of Multiple Licenses to Indonesia

Business Banking”, International Journal of Science and Research, Volume 2 Issue 3 March

2013

Joko Siswanto, “Debate over ASEAN banking integration”, Jakarta Post, June 4 2012

Lee, Choong Lyol and Takagi, Shinji, “Deepening Association of Southeast Asian Nations’

Financial Markets”, ADBI Working Paper Series No. 414, March 2013

Pinijparakarn, Sucheera, “Thai banks expand networks ahead of ASEAN integration”, The

Nation, January 7 2013

Copyright 2014 Institute for International Monetary Affairs（公益財団法人 国際通貨研究所）
All rights reserved. Except for brief quotations embodied in articles and reviews, no part of this publication may be
reproduced in any form or by any means, including photocopy, without permission from the Institute for International
Monetary Affairs.
Address: 3-2, Nihombashi Hongokucho 1-chome, Chuo-ku, Tokyo 103-0021, Japan
Telephone: 81-3-3245-6934, Facsimile: 81-3-3231-5422
〒103-0021 東京都中央区日本橋本石町 1-3-2
電話：03-3245-6934（代）ファックス：03-3231-5422
e-mail: admin@iima.or.jp
URL: http://www.iima.or.jp

This report is intended only for information purposes and shall not be construed as solicitation to
take any action such as purchasing/selling/investing financial market products. In taking any action,
each reader is requested to act on the basis of his or her own judgment. This report is based on
information believed to be reliable, but we do not guarantee its accuracy. The contents of the report
may be revised without advance notice. Also, this report is a literary work protected by the
copyright act. No part of this report may be reproduced in any form without express statement of its
source.

mailto:admin@iima.or.jp
http://www.iima.or.jp/

	Address: 3-2, Nihombashi Hongokucho 1-chome, Chuo-ku, Tokyo 103-0021, Japan
	URL: http://www.iima.or.jp

