

CAREC Consolidated Trade Agenda – Proposed elements and regional approach

CAREC Workshop on Trade and Trade Facilitation Reforms –
WTO Trade Facilitation Agreement and Consolidated Trade Agenda
Bangkok, Thailand
12-13 December 2017

Ying Qian

Director
Public Management, Financial Sector
and Regional Cooperation Division
East Asia Department
Asian Development Bank

Developing CAREC Consolidated Trade Agenda (CCTA)

Previous iterations of trade work

Unfinished agenda

Global and regional developments

Aligned with and complements national plans

CAREC 2030

- Enhanced openness
- Trade expansion
- Further integration with the global economy
- Economic diversification through private sector development

Principles

C **Continue and deepen** the existing areas of **core competence** within CAREC such as support for WTO accession, promotion of international best practices and innovation in customs cooperation and integrated trade facilitation;

A **Adopt** and implement the latest **global agenda** relevant to trade facilitation and policy including through dialogues and support for the development of enabling policies;

R **Reach out** to related existing and emerging sectoral, cross-sectoral, and broader policy areas where trade plays **key roles** and where there is cross- and inter-subregional linkages;

E **Evaluate** results objectively and consistently to strengthen program implementation while maintaining flexibility and adaptability;

C **Crush institutional silos** for seamless exchange of information and **effective coordination** and strengthen partnership with relevant stakeholders towards a more integrated trade approach.

Scope and key elements

1. Trade in goods

- adoption of open trade policies, implement commitments
- deepening trade facilitation efforts

2. Trade in services and investment

- policy reforms to promote services trade
- trade-FDI linkages and enabling environment

3. Potential new areas

- emerging topics of discussion in trade agreements
- address residual impediments to integration and innovation

4. Trade governance and institutional strengthening

- effective & coherent policies through inter-agency committees
- improved capacity of officials

Indicative actions or activities

- Compliance with multilateral commitments while achieving economic objectives
 - WTO accession and post-accession commitments, agreements on technical barriers to trade (TBTs), SPS and the TFA
- Deepening trade facilitation initiatives
 - interoperability of national single windows
 - common information exchange beyond customs agencies
 - establishment of regional transit regime
 - improved SPS & quality infrastructure
 - strengthened private sector engagement
 - improved border crossing points & corridor performance measurement and monitoring

Indicative actions or activities

- policy work on specific sectors vis-à-vis CAREC members commitments under the WTO GATS or other agreements
- development of travel services, particularly tourism sector
- sharing good practices in regulating e-commerce or services related to digital trade
- cross-border investment facilitation and establishment of special border economic zones or joint industrial parks
- reforms in investment policies in backbone services (e.g., cross-border finance or transport services)
- mutual recognition of skills arrangements
- collaboration in training and education services
- harmonized visa regimes for business people

Potential new areas

Indicative actions or activities

- seminar or conferences to increase awareness and understanding of issues in recent negotiations or agreements
 - sharing of best practice to support business services and linkages, particularly SMEs in the global or regional trade
 - inter-subregional dialogue to share updates and discuss lessons learned in sub-regional trade arrangements
-

Trade governance & institutional strengthening

Indicative actions or activities

- establishment and strengthening of NCTFs
 - streamlining regulations and procedures affecting trade, services and investment facilitation
 - research or analytical work e.g., effect of existing and potential trade agreements
 - capacity-building for trade negotiations
-

Areas of support

Institutional structure

- Regional Trade Group to discuss trade policy and trade facilitation work for synergy, better coordination and effectiveness
 - Coordinate with NCTFs
 - Reporting to CAREC Ministerial Conference
 - Customs Cooperation Committee to continue customs cooperation functions
 - Active and early involvement of all relevant stakeholders (development partners, research institutions and private sector) and cooperation with other regional cooperation mechanisms
-

Timeline and next steps

