

United Nations Inter-Agency Cluster on Trade and Productive Capacity

DELIVERING AID FOR TRADE

United Nations
Inter-Agency
Cluster on Trade and
Productive Capacity

DELIVERING AID FOR TRADE

TABLE OF CONTENTS

	Page		
Background			
Part A	A. Main goals		
1.	Terms of reference1		
2.	Members of the Cluster		
3.	The majority of members of the Cluster are non-resident		
4.	What is the role of the Cluster's assistance in integrating trade and		
	productive capacity in national development strategies?		
5.	How the Cluster's assistance to trade and productive capacity can		
	contribute to the UNDAF and Delivering as One processes? 4		
6.	What is the role of the Cluster in the Enhanced Integrated		
	Framework (EIF) and how it is linked to the "Delivering as One"		
	and UN system-wide coherence at the country level? 4		
Part B. Main activities 6			
Operations of the Cluster at the country, regional and global level $$			
1.	Participation of the Cluster in the One UN Pilots		
2.	Role of the Cluster in new UNDAFs		
3.	Organization and Participation of the Cluster at United Nations		
	country, regional and global events		
4.	Support to the UN Resident Coordinators (UNRCs) and UNCTs in		
	operational issues related to trade and productive sectors 11		
5.	Example of coordination within the Cluster		
Cooperation within the Cluster at the UN System Level 12			
1.	Cluster's proposals on MDGs new targets and indicators		
2.	Cooperation and coordination within the Cluster in setting norms and		
	policies on UN system wide operational activities		
3.	Other Cluster's contribution to the United Nations		
	system-wide coherence		
4.	The new funding framework available at the country level		
5	Publications 16		

Part C.	The mandates of the members of the Cluster	17
Ţ	JNCTAD	17
J	JNIDO	19
F	FAO	20
Ι	TC	21
7	WTO	23
J	JNDP	25
J	JNEP	26
I	LO	29
J	JNCITRAL	30
J	JNECA	33
J	JNECE	35
F	ECLAC	37
F	ESCAP	39
F	ESCWA	41
J	JNOPS	44
Part D.	Annexes	46
Annex:	1 Trade Capacity Building Inter-Agency Resource Guide	
	(Overview and Main Categories)	47
Annex:	2 Aid for Trade and Human Development, A Guide to	
	Conducting Aid for Trade Needs Assessment Exercises	
	(Table of Contents and Executive Summary)	54
Annex:		
	Launching of the CEB Inter-Agency Cluster on Trade	
	and Productive Capacity	60

BACKGROUND

Further to a proposal made by the Secretary-General of UNCTAD at the UN System Chief Executives Board for Coordination (CEB) First Regular Session of April 2007, and as a result of consultations among UN agencies and entities involved in trade-related assistance, an informal meeting on the establishment of a CEB thematic cluster on "trade and productive capacity" was held at UNCTAD on 20 April 2007, with the participation of UNIDO, FAO, ITC. It was agreed that the establishment of an interagency thematic Cluster could play an important role in ensuring that the issues related to trade and productive sectors and their interface with the MDGs are adequately taken into account in the "Delivering as One" and UN-wide coherence process. The Cluster could also serve to strengthen the UN response to the "Aid for Trade" initiative. It was emphasized that the membership of the Cluster should be open and flexible.

At the CEB Second Regular Session of October 2007, the Chairman "noted that the Committee had agreed to recommend the approval of a CEB cluster on trade and productive capacity".

A. MAIN GOALS

1. Terms of reference

- 1. Emphasize the linkages between trade, poverty reduction, human development and the MDG and, within this framework, the role of trade and productive sectors policies and operations in the overall UN analytical and normative work and development assistance, by enhancing and complementing the coordination role of the CEB (including the Executive Committee on Economic and Social Affairs (EC-ESA) and the United Nations Development Group (UNDG) and other interagency mechanisms;
- Coordinate a multidimensional, coherent and efficient approach and delivery of programmes and operations related to trade and productive sectors;
- 3. Contribute to more policy coherence, interagency cooperation and integrated activities on trade and productive sectors within the UN System and in particular at the country level;
- 4. Contribute to complementarities between the assistance provided by all members of the Cluster including through the Enhanced Integrated Framework (EIF) and the Aid for Trade (AfT) initiative;

- Contribute to the introduction of trade and productive sectors policy issues and operations, as appropriate in each case, in the "One UN Pilots" and in all UN-wide country level plans, particularly through joint missions and joint operations;
- Exchange experiences and information among secretariats on policy, managerial and financial issues raised by the "Delivering as One process" and UN-wide coherence reform;
- Prepare joint proposals and initiatives regarding programmes and development operations to be submitted to member States, donors, interagency bodies (CEB and UNDG) and Resident Coordinators, as appropriate; and
- 8. Cooperate in the design and the delivery of training activities of Resident Coordinators and their staff, in coordination with the UNDG and the UN System Staff College, in view of raising awareness and understanding of the linkages between trade, poverty reduction, human development and the MDGs in specific trade and productive sectors policy issues and related assistance.

2. Members of the Cluster

The Cluster has an open-ended membership with a view to preserving flexibility and enhancing effectiveness of its joint initiatives, particularly joint missions and joint operations in a particular country.

Current members of the Cluster are: UNCTAD, UNIDO, FAO, ILO, UNCITRAL, ITC, WTO, UNDP, the five UN Regional Commissions, UNEP and UNOPS.

3. The majority of members of the Cluster are non resident

The non-resident status is not, and should not be, an obstacle to the participation of the members of the Cluster in the UN Country Teams and in the UN country assistance plans, as appropriate in each case, in view of the role of trade and productive capacity assistance in the policy-making of developing countries. The role of UN Resident Coordinators is crucial in ensuring that the assistance provided by the members of the Cluster is taken into consideration in the UN-wide national assistance plans upon the requests of governments and according to the national development priorities.

4. What is the role of the Cluster's assistance in integrating trade and productive capacity in national development strategies?

The members of the Cluster provide assistance in building the capacity in the areas of trade and productive policies, in particular in supply side capacity; export capacity; capacity to implement trade and trade-related rules; dispute settlement capacity; negotiating capacity; as well as in research and analysis.

Acknowledging the pivotal role of trade as an engine for sustained economic growth and human development, the assistance aims at enhancing the development impact of trade and trade-related national policies and productive activities, both quantitatively and qualitatively with a view to contributing towards achieving the Millennium Development Goal (MDGs). The operations provided by the members of the Cluster encompass all national trade and trade related policies, from the macroeconomic to the sectoral and microeconomic levels. Areas of assistance include global trade advocacy, trade policy development, legal and regulatory frameworks, supply capacity, compliance support infrastructure and services, trade promotion and capacity building, market and trade information, trade facilitation, trade infrastructure and trade related financial services (see annex 1). This multidimensional and multifaceted assistance aims at mainstreaming trade in the national development and poverty reduction strategies, in particular in the least developed countries (LDCs).

Trade and trade-related policies, activities, institutional and legal frameworks have direct implications on all the domestic aspects of development and on the achievement of the MDGs. The Cluster aims at highlighting that the insertion of developing countries in the international economy and trading system has wide and profound impact on all aspects of their social, economic, cultural life and development processes.

The Cluster emphasizes the need for greater focus on the ability of developing countries to derive development gains from the opportunities offered by the international trading system. It intends to raise the awareness at national level with regard to the development potential of trade policies and activities. One important objective to be achieved through greater interagency cooperation within the Cluster is the improvement of institutional and human capacity constraining the ability of many developing countries to undertake in-country trade policy formulation and prioritization, and building of trade infrastructure.

5. How the Cluster's assistance to trade and productive capacity can contribute to the UNDAF and Delivering as One processes?

UNDAFs prepared prior to the UN system wide coherence reform neglected economic policies issues related to the external sector. The inclusion of the national economy in the international economic system lies at the core of all developing countries' priorities. As a result the coordinated participation of the Cluster in the new UNDAF processes has already provided significant changes in this regard.

Integration of trade and productive issues in UNDAFs and One UN Programmes ensures coherence between the domestic and the international environment of the national development processes, strengthens synergies and linkages, multiplies effect and increases impact of the UN projects and programmes at the country level

Enhanced inter-agency coherence through joint initiatives at the country level will not only ensure that economic and trade-related issues feature more prominently in the UNDAFs but will have an impact on the effectiveness of UN expertise and avoid duplication of efforts and, above all, enhance national capacity to formulate UN country assistance plans that include trade and productive capacity issues as essential components of national development strategies. The Cluster is providing new impetus to economic, trade and trade-related issues and ensuring that when formulating national development and poverty reduction strategies, national authorities take into account both domestic and external factors

6. What is the role of the Cluster in the Enhanced Integrated Framework (EIF) and how it is linked to the "Delivering as One" and UN system-wide coherence at the country level?

Revamped in May 2007, the Enhanced Integrated Framework (EIF) is a multilateral trade capacity development initiative for Least Developed Countries (LDCs) currently supported by twenty three countries. In addition, the programme is supported by six core agencies, namely IMF, ITC, UNCTAD, UNDP, World Bank and WTO. In May 2009 UNIDO signed up as an Implementing Agency and was granted observer status to the EIF Board. Forty three countries are full beneficiaries of the program. In addition, two more countries have applied to become beneficiaries.

The Enhanced Integrated Framework was launched in October 2008 when the Executive Secretariat was established. The Secretariat is supported by UNOPS who were selected as the Trust Fund Manager in June 2009. The Trust Fund was launched in December 2008. This facilitated the full operationalization of the program that saw the first Tier1 approvals and disbursements in July 2009.

The program's main objective is to support institutional capacity development in beneficiary countries to mainstream trade, coordinate support provided by development partners to the trade agenda, and assist in the implementation of the LDCs' national trade and development strategies as outlined in the National Development Plans or Poverty Reduction Strategy Papers (PRSPs).

Specific operating principles of the EIF are:

- The effective use of trade as a development tool by LDCs;
- LDC ownership of the in-country programme and projects funded by the EIF including the responsibility to identify their trade development priorities and manage their trade development activities with the support of the relevant national, regional and international bodies and donors; and
- A partnership approach in accordance to the principles of the Paris Declaration of Aid Effectiveness ("Paris Declaration") whereby donors and international agencies coordinate their response to the needs of LDCs, manage for results, ensure LDC leadership and accept mutual accountability.

In the One UN pilot countries that are LDCs, it is expected that the Enhanced Integrated Framework will provide a common platform for trade-related support provided by UN agencies thereby ensuring coherence, complementarities and synergies in UN- work at the country level.

Accordingly, the Cluster aims at ensuring an effective interface between the EIF and the country level operations related to trade and productive capacity, as appropriate in each case and according to the national needs and demands.

Therefore, when dealing with EIF countries, the activities included in the Joint Programmes are in conformity with the one proposed in the diagnostic trade integration study (DTIS). This approach is already operative in the Delivering as One United Nations pilots Cape Verde, Mozambique and Rwanda. There are currently being formulated in Delivering as One countries such as Bhutan, Comoros and Lesotho.

B. MAIN ACTIVITIES

The "Delivering as One" process and the ongoing reforms of the UN development operations provide new opportunities for more visibility, increased coherence and coordination among the UN entities that are involved in trade-related assistance. One of the highlights of the Cluster's activities was the Special Session chaired by the UN Secretary-General Mr. Ban Ki-moon at Accra in the context of the UNCTAD XII Ministerial Conference, on April 20, 2008¹. The CEB Inter-Agency Cluster on Trade and Productive Capacity is now recognized as a very dynamic interagency mechanism dedicated to the coordination of trade development operations at the national and regional levels within the UN system.

On 20 April 2007, UNCTAD, UNIDO, FAO, ITC, WTO, UNDP and the five UN Regional Commissions established the Cluster. UNEP and UNOPS joined in 2008, ILO joined in 2010. The Cluster that was incorporated into the UN Chief Executives Board chaired by the Secretary-General of the UN in November 2007 makes a concrete and direct contribution to the UN system-wide coherence reform by:

- 1. Coordinating its participation in the Delivering as One UN Pilots and countries involved in a new UNDAF process; and
- 2. Coordinating its participation, as appropriate, within United Nations Development Group (UNDG) machinery, in view of the formulation of new United Nations rules and standard mechanisms for development operations.

The following is a summary of the main initiatives undertaken by the CEB Cluster since its creation. It includes operations of the Cluster at the country level and at the level of the UN system.

¹ See annex 3.

OPERATIONS OF THE CLUSTER AT THE COUNTRY LEVEL

1. Participation of the Cluster in the One UN Pilots

The "One Programmes" bring all the United Nations agencies together under one nationally-owned strategy that draws on the full range of UN expertise. The "One Programme" makes the UN Development Assistance Frameworks (UNDAF) operational through joint programming that entails the coordination of plans and their implementation. It is supported by a "One Budgetary Framework" which provides a holistic financial picture of the available and required resources for the UN participating agencies. Managed at the country level by the United Nations Resident Coordinator Office, the One Budgetary Framework provides a basis for allocating resources, setting priorities and mobilizing resources to cover funding gaps through the "One UN Fund".⁴

The United Nations Inter-Agency Cluster on Trade and Productive Capacity is involved, with different levels of intensity and flexible modalities, in the eight One UN Pilot Countries. At the time of the preparation of this report (January 2012), joint programmes were being designed and/or implemented by the Cluster as follows:

http://www.undg.org/docs/7883/InformationNoteOneBudgetaryFrameworkOneFund.doc

² See http://www.undg.org/index.cfm?P=7 and http://www.undg.org/?P=154

³ The "One Budgetary Framework" refers to the agreed and costed results of the One UN Programme in one consolidated financial framework, showing each Participating UN Organizations' planned input together with funding source: (regular or other) as well as unfunded areas. It refers to the financial expression of the totality of the "One UN Programme". The One Budgetary Framework is therefore the total Programme resource picture of One Plan for all participating organizations including regular (or core) resources of organizations involved, received/pledged other (or non-core) resources from all sources as well as the funding gap between existing resources and the total cost of the One Programme. http://www.undg.org/?P=155

⁴ The "One UN Fund" is a joint development fund modeled on the UNDG Joint Programme Pass-Through modality. It is aimed to maximize the efficacy of delivery of the United Nations system on the ground by channeling resources into a common fund for the strategic priorities of the One UN Programme. The amount estimated for the One UN Fund is therefore the total cost of the One Programme, net of existing regular (core) and other (noncore) resources.

- 1. In **Albania**, the Cluster participated to the formulation of the outcome 2.1 of the new UNDAF titled "Programme of Cooperation 2012-2016". The Cluster' outcome is contributing to the country's integration in the European structures by enhancing its trade and investment regulatory framework. The activities, implemented by UNECE, UNCTAD, UNDP, UNIDO, ILO, ITC and FAO, started in 2012.
- 2. In **Cape Verde**, the Cluster continues the operations provided since 2008 within the initial phase of the One UN Pilot under the UNCTAD led Joint Programme on the integration of Cape Verde into the world economy. The new joint programme, implemented by UNCTAD, UNDP, UNIDO, ITC, FAO and ILO belongs to the outcome 1 of the new UNDAF 2012-2016.
- 3. In **Mozambique**, further completion in 2011 of the activities under the first phase of the One UN Pilot, the Cluster participated to the formulation of the UNDAF 2012-2015. With reference to the Outcome 2 of the new UNDAF, the Cluster is supporting the small and medium size enterprises to adopt market and value chain-oriented management and business practices. The activities, carried out by UNCTAD, UNDP, UNIDO, ITC and ILO, started in 2012.
- 4. In **Pakistan**, further to requests of the Government and the United Nations Resident Coordinator, the Cluster is involved in the second phase of the One UN Programme by participating in the formulation of the new UNDAF Pakistan 2013-2017.
- 5. In **Rwanda**, the Cluster is implementing a joint programme (started in 2008) under the Outcome "Economic Governance" which includes UNECA, UNCTAD, UNDP, UNIDO and ITC. The Cluster's activities consist in mainstreaming the Rwanda's regulatory frameworks on trade and investment with a particular focus on the policies and best practices developed at the regional level.
- 6. In the **United Republic of Tanzania**, further to requests from the Government and the United Nations Resident Coordinator, the Cluster participated to the formulation of the UNDAF 2011-2015 entitled "United Nations Development Assistance Plan". The Cluster is part of the pillar "Economic Growth and Governance" that includes the interventions of UNDP, ILO, UNCTAD, UNIDO and ITC. The implementation of the activities started in 2011.
- 7. In **Viet Nam**, the Cluster is continuing the implementation (started in 2009) of the One United Nations Joint Programme entitled "Green production and trade to increase income and employment opportunities for the rural poor" supported by the MDG Achievement Fund. FAO, ILO, ITC, UNCTAD and UNIDO are participating to the programme.

8. In **Uruguay**, the Cluster intervention is included in the UNDAF 2011-2015's Result 1 titled "Sustainable development through integration into the international trading system, diversified production and increased investment". The Cluster's intervention encompasses UNCTAD, UNDP, UNIDO, ITC, FAO and UNEP.

For the countries benefiting from the Enhanced Integrated Framework (EIF), the Cluster plays an important role of interface and coordination to ensure inclusion of the EIF initiatives within the Delivering as One process.

2. Role of the Cluster in new UNDAFs

In addition to the One UN Pilot Countries, the number of countries having adopted the Delivering as One approach when formulating new UNDAFs, based on the 2009 revised guidelines for the United Nations country teams on preparing common country assessments, is increasing. Many UN Resident Coordinators are requesting the Cluster's assistance to address government priorities on trade-related and productive capacity issues at the country level.

The Cluster is involved in the design and implementation of joint programmes with different intensity and configuration in countries (January 2012) such as:

- Africa: Comoros, Lesotho, Mali and Sao Tome and Principe;
- Egypt, occupied Palestinian territory and the Syrian Arab Republic;
- Afghanistan, Bhutan, Lao People's Democratic Republic and Nepal;
- Europe and the Commonwealth of Independent States: Azerbaijan, Belarus, Georgia, Moldova, Serbia and Ukraine; and
- Latin America and the Caribbean: Ecuador, Haiti and Panama.

3. Organization and Participation of the Cluster at United Nations country, regional and global events

Country events

In view of fund raising awareness on the role of the Delivering as One approach and on the role of the Cluster in delivering aid for trade, the Cluster organized in Geneva a number of events:

- On 22 September 2008 a Special Session dedicated to the One UN Processes in Cape Verde; the agencies of the Cluster involved in the One UN Programme of Cape Verde participated at the session. The Prime Minister and the Minister of Economy delivered statements as well as the United Nations Resident Coordinator.
- On 15 July 2009, a Special Session dedicated to the One UN Processes in Rwanda. The Minister of Industry and Commerce of Rwanda and the United Nations Resident Coordinator in Rwanda participated to the Session.
- On 28 April 2010 a Special Session dedicated to the delivery of Aidfortrade in Belarus. The Minister of Economy, the Deputy Minister of Foreign Affairs and the United Nations Resident Coordinator in Belarus participated in the session.
- On 23-27 May 2011, a national workshop on Integrating the Trade Dimension in UNDAFs in Lesotho; three agencies of the Cluster par5ticipated at t6he workshop.

Regional events

In view of facilitating its contacts with the UN Country Teams, the Cluster participated in two regional training workshops organized by the secretariat of the UNDG (Development Operations and Coordination Office-DOCO) for the UN Country Teams that are starting the formulation of new UNDAFs in 2009:

- Regional training workshop for UNCTs of Asian region in Bangkok (9
 March 2009): a parallel session of the training was organized by UNCTAD,
 UNDP, UNIDO and UNESCAP, aiming at explaining the role and goals of
 the Cluster. Further contacts, including the identification of specific
 operations of the Cluster, will be coordinated by UN-ESCAP.
- Regional training workshop for UNCTs of Europe/CIS countries) in Bratislava (16-18 March 2009): the Cluster was represented by UNECE, UNDP, UNCTAD and UNIDO.
- The Cluster was involved in the preparatory meeting on the Aid for Trade road map for the United Nations Special Programme for the Economies of Central Asia (SPECA) which took place in Bishkek /Kyrgyzstan) in March 2009. In this case the lead agencies of the Cluster were the two regional commissions involved in the region: UNECE and UNESCAP.
- Regional Workshop on Integrating Trade in the UNDAFs in Mali. (1-4
 November 2011): the Cluster was represented by UNCTAD, UNIDO,
 UNDP and ITC.

Global event

Another special session entitled "Delivering Aid for Trade" was organized by the Cluster during the Fifty-Third session of the Trade and Development Board on 18 September 2009. The UNCTAD Secretary General and the Director General of UNIDO co-chaired this event with the participation of WTO. This event was an occasion to present the Cluster approach whereby the concept of supply-side weaknesses are placed at the core of trade-related assistance and making operational the Aid for Trade Initiative.

A special event on "Trade and Productive Capacity" was organized by the Cluster for the Fourth United Nations Conference on the Least Developed Countries (LDC-IV), Istanbul, on 9 May 2011. On the occasion of this event, a concept note prepared by the Cluster on "The role of trade and productive capacity in promoting inclusive and sustainable development in the Least Developed Countries" was prepared for member States to be discussed in the presence of a number of heads of agencies.

4. Support to the UN Resident Coordinators (UNRCs) and UNCTs in operational issues related to trade and productive sectors

The Cluster organized or participated in learning events for UN Resident Coordinators and economic advisors in view of facilitating the inclusion of trade and productive capacity issues in the UNDAFs:

- In cooperation with the UN System Staff College, the Cluster organized a
 pilot training workshop in Turin, Italy (16-19 May 2008), on trade and
 productive issues for UN Resident Coordinators and economic advisors of
 the UNCTs of transition economies.
- A Special Session of the Cluster for the 25 new UN Resident Coordinators was organized in Geneva, on 25 November 2008, in the context of the induction programme prepared by the United Nations Development Operations Coordination Office (DOCO).
- The following Cluster Agencies (UNECE, UNCTAD UNDP and UNIDO) participated as members of the Peer Support Group to the meeting for the region Europe and CIS organized in Bratislava on 17 and 18 March 2009 and in Geneva 29 June 2010.

A Special Session of the Cluster for the 20 new UN Resident Coordinators was organized in Geneva, on 18 March 2010, in the context of the induction programme prepared by DOCO. A special session of the Cluster for 16 new United Nations Resident Coordinators was organized in Geneva, on 23 February 2011, in the context of the induction programme prepared by DOCO. The event, entitled "MDG1: Focus – Poverty Eradication through Decent Work, Trade and Development", was attended by ILO, UNIDO, UNECE and UNCTAD.

5. Example of coordination within the Cluster

Proposals aiming at strengthening the "Supply-Side Needs" in selected Least Developed Countries were prepared by UNIDO in close cooperation with UNCTAD, WTO and ITC. These proposals constitute a comprehensive support to the following countries: Benin, Cambodia, Lao PDR, Lesotho, Mozambique, Senegal, Rwanda and Yemen, in the framework of the Aid for Trade (AfT) initiative. The individual country proposals encompass activities identified by the EIF/DTIS Action Matrices. Relevant Ministries, industrial associations, representatives from business communities, donors and other relevant stakeholders were consulted during the preparation of the proposals in view of ensuring a high degree of ownership and alignment with the national development plans.

COOPERATION WITHIN THE CLUSTER AT THE UN SYSTEM LEVEL

1. Cluster's proposals on MDGs new targets and indicators

In view of the 2010 review of the MDGs, the Cluster, under the leadership of UNIDO, initiated the process on the identification of targets and indicators on trade and productive capacity that could be proposed for monitoring the progress towards the MDGs. This exercise is based on the data, the analytical capacity, and the operational expertise of the Cluster as a whole.

2. Cooperation and coordination within the Cluster in setting norms and policies on UN system wide operational activities

The members of the Cluster increasingly exchange views and coordinate their positions in the UNDG meetings and Working Groups. On several occasions,

common positions were adopted in these UNDG bodies among UNIDO, FAO, UNCTAD, the UN Regional Commissions, UNEP, in particular regarding:

- The new financial rules governing UN-wide Multi Donors Trust Funds (MDTFs) and Joint Programming Mechanisms (JPMs) adopted in 2008.
- The new Resident Coordinators' Job Description, the UN Country Teams Working Relations, and the updated CCA/UNDAF Guidelines, adopted by the UNDG on 28 January 2009.
- The UNDG Non-Resident Agencies Action Plan (coordinated by UNCTAD) adopted by the UNDG on 28 January 2009. The Cluster, through UNCTAD, is monitoring the update of these plans.
- The design of the training and induction courses of UN Resident Coordinators organized by DOCO and the UN System Staff College.
- Issues related to changes in management practices at the country level derived from the system-wide coherence reforms.
- The Cluster was invited to present its experience at the Senior Managers Group of UNOG that discussed the lessons learned by the One UN and the system-wide coherence process.

3. Other Cluster's contribution to the United Nations system-wide coherence

- Since 2007, the Cluster is increasingly using the practice of joint statements
 or presentations delivered by one of the agencies on behalf of the Cluster as
 a whole at General Assembly (Second Committee), the ECOSOC, the EIF
 Board and other bodies.
- UNIDO organized a Conference entitled "United Nations System-wide Coherence: the Next Steps" in Vienna, Austria, on 4 and 5 March 2008. The UN Deputy Secretary-General, Ms. Migiro, was informed about the role of the Cluster in a briefing organized by Mr. Yumkella, Director-General of UNIDO.
- Within the fifty-fifth session of the Trade and Development Board, UNCTAD organized a "Briefing on the CEB Inter-Agency Cluster on Trade and Productive Capacity" in Geneva, Switzerland, on 16 September 2008. UNCTAD, UNDP, ITC, UN-ESCAP, FAO and UNIDO participated in the briefing that presented the goals, activities and achievements of the Cluster within the UN system wide coherence "Delivering as One" to the Geneva Delegations and international community in Geneva. These briefings are being organized annually in the framework of UNCTAD Trade and Development Board session in September.

- At the Enhanced Integrated Framework Focal Points Global Workshop, organized in WTO in July 2009, a joint statement on behalf of the Cluster was delivered by UNCTAD on the role of the Cluster in implementation of Diagnostic Trade Integration Study action matrices.
- On 30 April 2010, UNCTAD, on behalf of the Cluster, presented the financial and institutional mechanism agreed with the Swiss State Secretariat for Economic Affairs (SECO) for the financing of Cluster's joint programmes in selected countries (starting with Lao People's Democratic Republic) based on DTIS.

4. The new funding framework available at the country level

Delivering as One at the country level consists in inter-agency joint programming. In the case of the One United Nations pilots and countries having adopted the Delivering as One approach, a common United Nations budgetary framework is setup. These joint programmes are funded by core and extrabudgetary funds available in each agency and complemented by the following new funding mechanism in order to ensure full delivery and greater impact.

The Multi-donors Trust Funds (MDTF)

The United Nations system, national authorities and donors are increasingly using MDTFs and Joint Programmes (JP) to make Delivering as One operational. The use of MDTFs is an application of the 2005 Paris Declaration on Aid Effectiveness, in view of providing funding to support the achievement of national and global priorities such as the MDGs.

MDTFs and JP are not "one-size-fits-all" instruments; they are designed to fit the realities of a specific country or global situations. Nevertheless, they are established on common core principles and strategies. For example, they involve a broad range of stakeholders, including national authorities, donors and participating agencies in the decision-making process, as appropriate.

The MDTFs are established to support specific country and/or global level strategic priorities. The objective is to ensure that MDTFs and JPs reflect and respond to the needs on the ground as defined by the relevant Governments and the United Nations Country Teams. Strategic objectives of the MDTF and/or Joint Programme using pass-through fund management are established only after consultations among national authorities, United Nations agencies, donors and other stakeholders. The objectives and scope of the MDTF are defined to ensure government's ownership and alignment with established regional and national priorities and plans. Monitoring and evaluation and effective programme delivery modalities are included so that the planned results are achieved.

The One United Nations Funds

MDTFs were originally used in the context of the eight One United Nations Pilots. In order to access these "One United Nations Funds", UNCTAD submits proposals for the allocation of resources on a yearly basis. These proposals are reviewed and approved by the One United Nations Steering Committee composed of the United Nations Resident Coordinator, the United Nations Country Team, the government and donors at the country level. In 2010, thanks to the compliance with the MDTFs rules of timely delivery and execution of the operations, the Cluster accessed, for the third consecutive year, the resources for the One United Nations funds of Rwanda and received the second allocation for Cape Verde and Mozambique.

Other MDTFs

In addition to the One United Nations pilot funds, the Cluster is involved in other MDTFs such as:

- United Nations-Bhutan Country Fund: UNCTAD accessed this fund for the
 organization of an interagency workshop on Investment productive capacity
 and SMEs policies that may lead to other specific operations by the Cluster.
 This activity is coordinated with the EIF/DTIS process in Bhutan;
- The MDG-F Achievement fund: This multi-donor fund supports innovative actions with the potential for wide replication and high impact in selected countries and sectors. The MDG-F finances United Nations activities that are coordinated among at least two United Nations agencies in all developing countries. The Fund supports specific thematic areas and its Steering Committee based at Headquarters launches calls for proposals on the thematic areas. For example, in Panama, a joint programme aimed at achieving the MDG on poverty reduction was formulated within the CEB Inter-agency Cluster. This allowed the Cluster to benefit from the first allocation of the MDTF-MDG-F Panama Achievement Fund; and
- The expanded Delivering as One funding window: the Cluster has submitted joint programmes for Comoros and Lesotho to this funding window. The first donors to this facility included the Netherlands, Norway, Spain and the United Kingdom.

5. Publications

The first edition of the *Resource Guide on Trade-related Capacity Building*⁵ was prepared by UNIDO in 2008, compiling the information on the assistance delivered by 22 UN entities. The 2010 Edition (see Annex 1) of the Resource Guide includes 25 UN Agencies, five Regional Development Banks, as well as Aid for Trade profiles of 24 OECD DAC members, their trade related technical assistance providers and programmes.

The Contribution of UNIDO to United Nations System-Wide Coherence: Synergy at Work, UNIDO, Vienna 2009.

Aid for Trade and Human Development, A Guide to Conducting Aid for Trade Needs Assessment Exercises, United Nations, 2009. The publication prepared by UNDP in cooperation with the agencies of the Cluster, is a practical methodological tool to conduct needs assessments at the country level. It encompasses all the dimensions of trade and related assistance, how needs can be identified at the macro and micro levels, and how the operations can be envisaged within the national development priorities and the poverty reduction strategies.

The Cluster published a concept note on "The role of trade and productive capacity in promoting inclusive and sustainable development in the Least Developed Countries". The paper was issued in May 2011 on the occasion of LDC–IV. It argues that, in order to achieve progress towards the MDGs in LDCs, greater emphasis should be put on supporting sustained economic growth through support to the development of productive capacity (UNCTAD/TC/2011/1).

⁵ See: http://www.unido.org/en/doc/86537.

C. THE MANDATES OF THE MEMBERS OF THE CLUSTER

The section below highlights Programmes specifically related to trade and productive capacity in the agencies members of the Cluster.

UNCTAD6

UNCTAD is the focal point of the United Nations for the integrated treatment of trade and development and interrelated issues in the areas of finance, technology, investment and sustainable development, in concordance with United Nations General Assembly resolution 1995(XIX) of 30 December 1964 which established UNCTAD as an organ of the General Assembly. This mandate was reaffirmed, in particular, at the UNCTAD XII ministerial conference held in Ghana in April 2008 and in the Accra Accord that resulted there from.

Since its inception, UNCTAD has offered a comprehensive and multidisciplinary perspective on the interface between trade and development, focusing on the international trading and financial system and its implications for developing countries. UNCTAD aims to ensure greater understanding of the interrelations between international processes and negotiations on trade and investment, and the development strategies and economic policies that countries put in place at the national level.

UNCTAD provides technical assistance based on the research activities carried out by its secretariat, and on the consensus that emerges from UNCTAD's role as a policy forum that encompasses both developed and developing countries. All developing countries (particularly the least developed countries (LDCs)) and transition economies are beneficiaries of UNCTAD's technical assistance operations, which are country-specific, regional or interregional. UNCTAD's operations seek to:

- (a) Enhance the human and institutional capacities of developing countries to strengthen their development policies and to create an institutional environment conducive to sustainable development;
- (b) Help developing countries to better understand their economic problems and to find tailor-made solutions; and

⁶ http://www.unctad.org/en/docs/dom20051 en.pdf

(c) Enable developing countries to become effective negotiators in the fields of international trade, finance and investment, and help them to implement the results of those negotiations.

UNCTAD's technical assistance is delivered through **17 thematic clusters**, which encompass the following areas of assistance:

- 1. Policy formulation and trade negotiation skills (services, market access, trade preferences);
- 2. Trade analysis capacities and information systems (analytical tools and databases, new and dynamic sectors, trade adjustment reviews, South–South trade);
- 3. Commodity sector development and poverty reduction (commodity policies and practices, trade standards and certification requirements, sustainable development in the extractive industries, marketing systems);
- 4. Competition policy and consumer protection (institutional capacities on competition law and policy, formulation and enforcement of competition and consumer protection rules);
- 5. Trade, environment and development (food safety requirements and market access; the interface between trade, the environment and development; organic agriculture; sustainable resource management; the Biotrade initiative; the Biofuels programme; trade, development and investment opportunities in the climate change regime);
- 6. Foreign direct investment trends and issues;
- 7. Investment policies (investment policy reviews, international investment agreements);
- 8. Investment facilitation (e-tools for business facilitation, I-guides and investment guides, corporate transparency, insurance, intellectual property);
- 9. Enterprise development;
- 10. Globalization and development strategies (economic analysis for improved economic governance);
- 11. Strengthening the debt management capacity of developing countries (the Debt Management and Financial Analysis System (DMFAS) programme);
- 12. Transport and trade facilitation (trade logistics, transport and trade facilitation policies and negotiations, and customs automation via the Automated System for Customs Data (Asycuda) programme);
- 13. ICT policies and applications for development (ICT measurement, ecommerce and law policies, development of ICT policies);
- 14. Cross-divisional training and capacity-building (TrainForTrade, the Virtual Institute, the Port Training Programme);
- 15. Science, technology and innovation (technology transfer, South–South cooperation, policy reviews);

- Productive capacities in landlocked developing countries, small island developing States, and structurally weak, vulnerable and small economies;
- 17. Strengthening support for trade mainstreaming into national development plans and/or Poverty Reduction Strategy Papers in LDCs in the context of the Enhanced Integrated Framework.

UNIDO⁷

UNIDO is the UN agency responsible for the development of productive industrial capacities. Since more then 30 years, UNIDO provides technical assistance for the development of the productive sector, in particular the private small and medium enterprise sector. UNIDO's technical assistance includes the development of the enabling institutional environment for the development of competitive supply capacities and their integration into production, supply and trade relations in a national, regional and international perspective, with a specific focus on agroindustry.

UNIDO's technical assistance also includes the development of national and or regional quality infrastructure and services in order to enable countries a better implementation of multi-lateral trade rules, such as the TBT and SPS agreements.

UNIDO supports the development of quality infrastructure in the areas of standardization, product testing and metrology/calibration laboratories, inspection services, accreditation, systems and product certification, traceability, quality promotion, etc.). Within the development of quality infrastructure and services, UNIDO also offers a complete range of food safety related technical assistance (Development of legal and regulatory framework, Competent Authorities, compliance development along the supply chain).

UNIDO's technical assistance programmes and projects support the Aid for Trade Initiative, and are strongly driven by private sector trade requirements. Within the Cluster UNIDO integrates its trade capacity building activities in joint inter-agency activities with other UN Agencies such as WTO, UNCTAD, FAO, ITC, UNDP, UNECE, UNECA, the World Bank, etc, as well as with other international technical agencies in the area of standards and conformity assessment such as ISO, ILAC, IAF, inter alia.

⁷ http://www.unido.org

FAO^8

The FAO Trade Capacity Building Programme provides information and analysis on trade issues affecting agriculture, fisheries and forestry and assistance to member countries to build trade-related capacities. FAO is committed to providing its Member States with trade-related assistance, as mandated in the *World Food Summit Plan of Action*. In support of the new WTO negotiations on agriculture, FAO has strengthened its programme of technical assistance aimed at enhancing the capacity of Member States - especially developing countries and economies in transition - to participate effectively in the multilateral negotiations and to derive maximum benefit from global trade.

FAO's trade work dates back to well before the Uruguay Round of negotiations and addresses broader policy and market issues of relevance to agriculture, fisheries and forestry. FAO's approach is multidisciplinary in that it involves capacity building for trade, including analytical as well as operational field activities with a direct impact on supply-side capacities. As such, trade is one of FAO's Priority Areas for Interdepartmental Action.

The FAO Trade Capacity Building Programme aims to:

- Strengthening the supply-side capability of the agricultural sector, including fisheries and forestry, so that the sector is competitive and countries can take advantage of trade opportunities;
- Ensuring that trade and trade policies are conducive for overall economic development, agricultural development and food security;
- Promoting, developing and reinforcing policy and regulatory frameworks for food, agriculture, fisheries and forestry; and
- Improving decision-making through the provision of information and analysis on trade policy and practices.

This assistance is intended to address member countries' needs, particularly developing countries and countries in transition. The main beneficiaries are government and non-government entities in the agriculture, forestry and fisheries sectors.

⁸ http://www.fao.org

ITC^9

Mandate

Since 1964, the International Trade Centre has helped to enable small business export success in developing countries by providing trade development programmes to the private sector, trade support institutions and policymakers. ITC contributes to the growth of globally competitive companies and to their sustainability.

ITC works in partnership with the World Trade Organization (WTO) and the United Nations Conference on Trade and Development (UNCTAD), supporting their regulatory, research and policy mandates through trade-related technical assistance.

ITC overarching goal is to help developing and transition countries achieve sustainable development through exports and to deliver integrated solutions for "Export Impact for Good" in partnership with trade support institutions. Through Export Impact for Good, ITC puts trade to work for the MDGs, particularly in poverty alleviation, empowering women exporters, environmental standards in trade and post conflict trade development.

Mission

ITC enables small business export success in developing countries by providing, with partners, sustainable and inclusive trade development solutions to the private sector, trade support institutions and policymakers. Its three strategic objectives are:

- Strengthen the international competitiveness of enterprises through ITC training and support;
- Increase the capacity of trade support institutions to support businesses; and
- Strengthen the integration of the business sector into the global economy through enhanced support to policymakers.

ITC can legitimately claim to be the '100% Aid for Trade' organization. The four pillars of Aid for Trade link directly to the three ITC strategic objectives. ITC has a strong comparative advantage in relation to the engagement of the private sector within the multilateral trading system of which WTO accession is one component.

⁹ http://www.intracen.org

Additionally, ITC contributes to the Aid for Trade agenda through support and advice for the Enhanced Integrated Framework (EIF) process.

Core Competencies

ITC technical assistance is delivered around its five key trade-related technical assistance competencies ("Business Lines") namely:

- Business & Trade Policy ITC supports the small and medium business sector to understand its role and to promote its interests in the formulation of national trade policies and in the negotiation of international trade agreements. It promotes business advocacy in the context of public-private sector dialogue and institutional consultation mechanisms.
- Export Strategy ITC helps policymakers and governments, as well as enterprises, to formulate national and sector-specific export strategies. The process focuses on sustainable export growth and on mainstreaming trade into the broader development framework, including poverty alleviation, empowerment of women and environmental sustainability.
- Strengthening Trade Support Institutions and the Business Environment ITC plays a critical role in helping policymakers and TSIs assist exporters to generate and develop sustainable business. ITC offers capacity-building programmes, tools and methodologies and facilitates learning from good practices through benchmarking and networking. It also provides support for improving the trade environment through trade facilitation services, legal services and skills to have better access to finance.
- Trade Intelligence ITC provides trade data, access to trade information, market analysis and expertise to enterprises, TSIs and governments to facilitate informed decision-making and increase the transparency of international markets.
- Exporter Competitiveness ITC provides capacity-building solutions for communities, SMEs, small producers and sectors, to make them export-ready and strengthen their competitiveness in international markets. It offers a suite of solutions along the whole enterprise and sector value chain. These are delivered through vocational training services, certified expert networks, customized business consulting and market exposure, with the overall aim of building skills, activating scale and removing obstacles to growth, thus ensuring long-term sustainability.

WTO^{10}

The WTO provides a forum for negotiating agreements aimed at reducing obstacles to international trade and ensuring a level playing field for all, thus contributing to economic growth and development. The WTO also provides a legal and institutional framework for the implementation and monitoring of these agreements, as well as for settling disputes arising from their interpretation and application. The current body of trade agreements comprising the WTO consists of 16 different multilateral agreements (to which all WTO members are parties) and two different plurilateral agreements (to which only some WTO members are parties).

Over the past 60 years, the WTO, which was established in 1995, and its predecessor organization the GATT have helped to create a strong and prosperous international trading system, thereby contributing to unprecedented global economic growth. The WTO currently has 153 members, of which 117 are developing countries or separate customs territories.

The Aid for Trade initiative was launched at the *Hong Kong Ministerial Conference in December 2005*. WTO's role in the Aid for Trade initiative is that of advocacy, analysis and debate, using its convening power and monitoring function to mobilize Aid-for-Trade financing, to highlight the needs of its Members and Observers, and to showcase effective implementation, including through regular reviews.

Aid for Trade is about assisting developing countries to increase exports of goods and services, to integrate into the multilateral trading system, and to benefit from liberalized trade and increased market access. Effective Aid for Trade will enhance growth prospects and reduce poverty in developing countries, as well as complement multilateral trade reforms and distribute the global benefits more equitably across and within developing countries.

The mandate and products of WTO's Technical Cooperation and Capacity Building consist in the following:

Mandate

Although WTO technical assistance (TA) existed from the GATT days, it took more prominence after the establishment of the WTO in 1995, mainly due to the increased scope of the mandate of the Organization, as well as the significant increase in developing country and LDC Members. Gradually, TA has now become firmly embedded in the work of the WTO.

 $^{10}\,http://www.wto.org/english/tratop_e/devel_e/teccop_e/tct_e.htm$

10

The current mandate of WTO TA has been laid down by the Doha Ministerial Declaration, which unequivocally stated that:

"Technical cooperation and capacity building are core elements of the development dimension of the multilateral trading system, and we welcome and endorse the New Strategy for WTO Technical Cooperation for Capacity Building, Growth and Integration".

In pursuance of this, the Doha Declaration sets out the details of the mandate for TA as follows:

- Supporting domestic efforts for mainstreaming trade into national economic development plans and strategies for poverty reduction. The WTO Secretariat is required to do this in coordination with other relevant agencies;
- Ensuring that the delivery of WTO technical assistance assists developing, least-developed countries, and low-income countries in transition, to adjust to WTO rules and disciplines; and implement obligations and exercise the rights of membership, including drawing on the benefits of an open, rulesbased multilateral trading system;
- According priority in TA delivery to small, vulnerable, and transition economies, as well as to Members and Observers without representation in Geneva;
- Significantly, Doha reaffirmed support for the work of the International Trade Centre (ITC), effectively making the private sector, a key constituency of ITC, an integral part of overall WTO TA; and
- Members have emphasized the urgent necessity for the effective coordinated delivery of technical assistance with bilateral donors and other relevant international and regional intergovernmental institutions, within a coherent policy framework and timetable.

This mandate is operationalised by the Annual TA Plans which have been consistently approved by Members. Effective from 2008, the TA Plan has now become bi-annual.

It is pertinent to mention that the WTO Secretariat is currently undertaking a review of its "mission statement" for TA. At the end of this review, proposals may be put forward to Members for a re-consideration of WTO's mandate for TA.

Members have put emphasis on the need for technical assistance to benefit from secure and predictable funding. The result is the creation of the Doha Development Agenda Global Trust Fund (DDAGTF), which has provided an annual dedicated fund for TA.

The Products

The TA products are designed to ensure a feasible number of high quality activities, with expected durable effects. Each product comes with clearly identified objectives. In this way outcomes become measurable, making evaluation more meaningful. In defining the products, the approach that was adopted reflects the situation that each product targets a different need, and is based on different levels of knowledge of the participants.

At the moment the products are:

- General WTO-related TA and training;
- Specialized and advanced TA and training;
- Academic support for training and capacity building;
- Trainee programmes and internships; and
- E-learning.

In addition to these products, which are essentially run by the WTO, there is the Enhanced Integrated Framework (EIF), which is a mechanism for identifying trade-related technical assistance to LDCs, implemented by six core agencies, namely WTO, ITC, UNCTAD, the World Bank, IMF and UNDP (see page 4).

The WTO also provides the Secretariat for the Standards and Trade Trade Development Facility (STDF). The STDF is a joint initiative in capacity building and technical cooperation aiming at raising awareness on the importance of sanitary and phytosanitary (SPS) issues, increasing coordination in the provision of SPS-related assistance, and mobilizing resources to assist developing countries enhance their capacity to meet SPS standards

UNDP¹¹

UNDP is the United Nations development network, connecting development partners to knowledge and resources in finding locally-owned solutions for building capacity, reducing poverty, promoting human development and achieving the MDGs. UNDP is present on the ground in over 160 countries and territories.

UNDP takes the view that international trade can play an important role in raising levels of human development and achieving sustainable poverty reduction. From this perspective, trade is a means to an end, not an end in itself. Properly harnessed, international trade can create opportunities for growth, poverty reduction and human development through for example:

¹¹ http://www.undp.org

- Expanding markets: exports allow an economy to overcome the constraints of its domestic market;
- Raising productivity: increased returns to scale in production resulting from access to international markets; and
- Accelerated technological development: from increased exposure to new technologies and knowledge.

However, none of this is automatic or inevitable. Appropriate policies are also required across several fronts and sectors.

UNDP's trade-related support has three main objectives:

- (i) To help developing countries build capacity to compete internationally by overcoming supply side constraints, especially LDCs;
- (ii) To help developing countries build capacity to negotiate, interpret and implement trade agreements (multilateral, regional and bilateral) in a manner that prioritizes poverty reduction and human development; and
- (iii) To help developing countries incorporate pro-poor, development-centered trade policies into national development strategies, including poverty reduction programmes.

UNDP also maintains an extensive private sector portfolio which seeks to foster inclusive markets and consists of two broad type of interventions: private sector development aimed at increasing the contribution of micro-, small and medium sized enterprises to economic growth and poverty reduction; and private sector engagement aimed at fostering partnerships with a range of companies from multinationals (northern and southern), to small and medium sized enterprises (SMEs),to enhance broad development objectives.

UNEP¹²

The United Nations Environment Programme (UNEP) is the United Nations system designated entity for addressing environmental issues at the global and regional level. UNEP's overall mandate is to provide leadership and encourage partnership in caring for the environment by inspiring, informing, and enabling nations and peoples to improve their quality of life without compromising that of future generations.

UNEP's Governing Council requested UNEP in 2001 to "assist countries, particularly developing countries and countries with economies in transition, to

¹² http://www.unep.org

enhance their capacities to develop and implement mutually supportive trade and environmental policies", in a manner that is "geared to reflect the socio-economic and development priorities, as well as the needs and capacities of individual countries" (GC 21/14).

Located within UNEP's Division of Technology, Industry and Economics, UNEP's Economics and Trade Branch (UNEP-ETB) seeks to conserve the environment, reduce poverty, and promote sustainable development by enhancing the capacity of governments, businesses, and civil society to integrate environmental considerations into economic, trade, and financial policies and practices. UNEP also hosts a number of secretariats of Multilateral Environmental Agreements (MEAs) which cover linkages between trade and environment. The Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) secretariat, for instance, undertakes capacity-building activities in countries which are party to CITES.

UNEP-ETB has supported over 30 country projects that analyze the environmental, economic and social effects of trade liberalization and other trade-related policies in specific sectors, such as agriculture, fisheries, and forestry, with the goal of ensuring that trade liberalization supports national sustainable development objectives and poverty reduction strategies. Undertaken by national research institutions in collaboration with relevant government ministries, these country projects have strengthened countries' capacities for assessing trade-related impacts, instituting participatory processes, enhancing inter-ministerial coordination and developing integrated policy design and implementation. Lessons learned and findings from the country projects have been compiled as follows:

- Sustainable Trade and Poverty Reduction: New Approaches to Integrated Policy Making at the National Level;
- Environmental Impacts of Trade Liberalization and Policies for the Sustainable Management of Natural Resources;
- Integrated Assessment of Trade Liberalization and Trade-related Policies; and
- Integrated Assessment of the Impact of Trade Liberalization on the Rice Sector.

Based on these projects, UNEP has produced a Reference Manual for the Integrated Assessment of Trade-related Policies and Integrated Assessment: Mainstreaming Sustainability into Policy Making – A Guidance Manual, which are tailored to the needs of policy-makers and practitioners in developing countries. Given the importance of the agricultural sector for poverty reduction and the environment in developing countries, UNEP has also developed a

Handbook on Integrated Assessment of Trade-related Measures - The Agriculture Sector

Trade and environment policies are often developed in relative isolation from one another due to a limited understanding of trade and environment linkages, insufficient coordination among policy-makers, and a lack of capacity to design integrated and mutually supportive policies. UNEP-ETB has been responding to this challenge by initiating a number of joint initiatives and activities with the WTO, UNCTAD, UN regional economic commissions, and MEA secretariats.

To further analyze the complex inter-relationships between agriculture, biological diversity, and trade liberalization, UNEP is currently implementing an Initiative on Integrated Assessment of Trade-Related Policies and Biodiversity in the Agriculture Sector. This initiative aims to identify and assess the impacts of agricultural trade policies on biodiversity, and build the capacity of African, Pacific and Caribbean (ACP) countries to develop policy recommendations that safeguard biological diversity, while maximizing sustainable development gains from trade liberalization in the agriculture sector.

Within the Cluster, UNEP-UNCTAD Capacity Building Task Force on Trade, Environment and Development (CBTF) is providing capacity building support to countries through a number of inter-related activities, including:

- Country projects, involving national experts and institutions, to enhance national capacities to develop mutually supportive trade, environment and development policies;
- Thematic research on major issues in the trade-environment-development domain and on practical approaches to address them in a sustainable way, bearing in mind the development priorities of countries;
- Policy dialogues to facilitate awareness-raising, consultations and the exchange of perspectives among experts, practitioners and negotiators at the national, regional and international levels;
- Training to enhance countries' understanding of the relationship and complementarities between trade, environment and development; and
- Networking and information exchange to provide technical and operational support at the national and regional levels and to widely disseminate the results of TCB activities.

Since its inception in 2000, UNEP-UNCTAD CBTF has provided capacity building support to over 1,000 policymakers and stakeholders from 32 countries. Beginning in 2004, the CBTF has focused its activities on building national capacity in WTO negotiations on Environmental Good and Services (EGS), MEA-WTO relationship, and promoting production and trade of organic products.

In addition to capacity building seminars and workshops, 10 country projects have been completed including three, which focused on promoting production and trading opportunities for organic agriculture in Kenya, Tanzania and Uganda. One of the recent successes of the CBTF has been the assistance provided to the East African Organic Products Standard (EAOPS), which is the world's second regional organic standard after the European Union. The East African Community (EAC) adopted the EAOPS, which overrules all existing national standards in the five EAC countries. As a result of the collected evidence, research, advocacy and lobbying by the CBTF and its partners, organic products have been included in Uganda's National Export Strategy 2008-2012. Tanzania has, for the first time, included a special reference to organic agriculture in its national agriculture policy, and Kenya has established a Desk for Organic Agriculture in the Ministry of Agriculture.

*ILO*¹³

The International Labour Organization is the UN specialized agency devoted to advancing opportunities for women and men to obtain decent and productive work in conditions of freedom, equity, security, and human dignity. The ILO's traderelated services promote an integrated approach to trade, employment and decent work – one that seeks to simultaneously enhance a country's trade performance and create more, and better, jobs. The ILO seeks to enhance the capabilities of countries and the social partners (governments, workers' and employers' organizations) to realize the opportunities for decent employment and income that may be created as a result of trade and to limit social adjustment costs. The ILO seeks to achieve this through actions at the international, regional and national levels.

At the international level, the ILO contributes to research and the development of analytical tools on the potential employment effects of trade policies and measures that maximize opportunities for employment and decent work from trade. The aim is to promote evidence based dialogue between ILO's constituents - governments, trade unions and employers' organizations - on these topics. The ILO also engages with other international agencies to promote policy coherence between trade policies on the one hand, and labour market policies on the other.

At the regional level, the ILO assists regional institutions to assess the impact of trade integration on decent work, and to develop regional social policies on employment, skills development, the movement of people, labour standards, and other social goals.

¹³ http://www.ilo.org

At the national level, the ILO is involved in:

- Assessing the impact of trade policy on employment and working conditions and promoting coherence between trade, investment, labour market, and education policies;
- Developing integrated sectoral strategies that seek to improve the export competitiveness of enterprises together with the number of jobs created and the conditions of work and employment;
- Promoting the integration of skills policies in sectoral strategies to support export growth, economic diversification, and creation of more and better jobs¹⁴;
- Supporting social dialogue between trade unions, employers' organizations, and government to promote more effective and coherent trade and labour market policies;
- Facilitating labour market adjustment to trade reform or external shocks by
 providing assistance with the development of active labour market policies,
 and adequate regulatory frameworks and institutions to provide social
 protection;
- Unlocking the potential of enterprises to create decent jobs by providing market information, facilitating cluster development and upgrading in value chains, improving workplace practices, and promoting a supportive business environment.

Through its training arm, the International Training Centre in Turin, the ILO provides training modules on the nexus of trade and labour markets. The training targets ILO's constituents as well as trade negotiators and professionals from ministries of trade and regional economic organizations. The aim is to equip them with conceptual and analytical tools to assess the employment effects of trade, enhance coherence between trade, labour market, and education policies, and anticipate the labour and skills demand resulting from trade.

UNCITRAL¹⁵

The United Nations Commission on International Trade Law (UNCITRAL) was established by the General Assembly in 1966 (Resolution 2205(XXI) of 17 December 1966). In establishing the Commission, the General Assembly recognized that disparities in national laws governing international trade created obstacles to the flow of trade. As a matter of fact, differences in domestic

¹⁴ www.ilo.org/STED

¹⁵ http://www.uncitral.org

legislation can create legal uncertainty, which increases the cost of transactions or can become a deterrent to the transaction itself, in particular for small and medium enterprises. The General Assembly also regarded the Commission as the vehicle by which the United Nations could play a more active role in reducing or removing these obstacles.

Much of the complex network of international legal rules and agreements that affects today's commercial arrangements has been reached through long and detailed consultations and negotiations organized by UNCITRAL. Therefore, these texts are widely acceptable as offering solutions appropriate to different legal traditions and to countries at different stages of economic development.

UNCITRAL has since become the core legal body of the United Nations system in the field of international trade law.

Mandate

UNCITRAL's aim is to remove or reduce legal obstacles to the flow of international trade and progressively modernize and harmonize trade laws. UNCITRAL gives effect to this mandate inter alia, by preparing or promoting the adoption of new international legal texts; and promoting ways and means of ensuring their uniform interpretation and application. UNCITRAL also seeks to coordinate the work of organizations active in this type of work and promote wider acceptance and use of the rules and legal texts it develops.

The Commission comprises 60 member States elected by the General Assembly for a term of six years. Every three years the terms of half of the members expire. Membership is structured to ensure representation of the world's various geographic regions and its principal economic and legal systems.

The *Secretariat*, located in Vienna, assists UNCITRAL in its work, prepares studies, reports and draft texts; conducts legal research, drafts and revises working papers and legislative texts; provides technical legislative assistance to States and prepares publications.

Working Methods: Texts designed to simplify trade transactions and reduce associated costs are adopted by the Commission that meets once a year alternating between New York and Vienna. The substantive preparatory work is carried out by working groups comprising all member States of UNCITRAL, which meet once or twice per year, alternatively in New York and Vienna.

In addition to member States, all States that are not members of the Commission, as well as interested international organizations, and relevant non-governmental

organisations, are invited to attend sessions of the Commission and of its working groups as observers. Observers are permitted to participate in discussions at sessions of the Commission and its working groups to the same extent as members.

Legal Texts: UNCITRAL develops different types of texts; these are generally legislative texts, such as conventions, model laws and legislative guides, or non-legislative texts such as contractual rules that can be incorporated into commercial contracts and legal guides.

- **Convention**: an agreement among States establishing obligations binding upon those States that ratify or accede to it;
- Model law: a set of model legislative provisions that States can adopt by enacting them into national law;
- **Legislative guide**: a text that provides guidance for the development of laws, discussing relevant policy issues and choices and recommending appropriate legislative solutions;
- Contractual rules: standard clauses or rules designed to be included in commercial contracts; and.
- Legal guide: a text that provides guidance for the drafting of contracts, discussing relevant issues and recommending solutions appropriate to particular circumstances.

Technical Assistance

One of UNCITRAL's priorities is the provision of technical assistance for modernization of trade laws and commercial practices. UNCITRAL carries out this part of its mandate through a variety of activities that include briefing missions, seminars and conferences; law reform assessments to assist national authorities to review existing legislation and assess their need for law reform in the commercial field; assisting with the drafting of national legislation to implement UNCITRAL texts; assisting international development agencies to use UNCITRAL texts in their law reform activities and projects; providing advice and assistance to international and other organizations, such as professional associations, chambers of commerce and arbitration centres, on the use of UNCITRAL texts; and organizing training activities for judiciaries and legal practitioners. UNCITRAL also prepares teaching and information technical materials, which facilitate interpretation of the texts and are used to support technical assistance activities. Technical assistance is provided to officials and legislators of individual States, as well as through regional and international organizations and initiatives.

One way in which UNCITRAL provides technical assistance is also through its Case Law on UNCITRAL Texts system (CLOUT) that provides information to help

uniform interpretation of UNCITRAL texts. This is important in order to ensure that the texts are applied consistently by the different States. CLOUT is a collection of court decisions and arbitral awards, from all over the world, interpreting UNCITRAL texts. It includes abstracts (i.e. reports) in the six United Nations languages on various UNCITRAL Conventions and Model Laws. New texts are added as case law becomes available. The CLOUT database can be accessed at the UNCITRAL web-site at http://www.uncitral.org/uncitral/en/case_law.html.

Achievements: Since it was established, UNCITRAL has completed major international texts on sale of goods, transport, dispute resolution, procurement and infrastructure development, international payments, electronic commerce and insolvency.

THE UN REGIONAL COMMISSIONS:

1. **UNECA**¹⁶

The United Nations Economic Commission for Africa (UNECA) was established by the Economic and Social Council (ECOSOC) of the United Nations (UN) in 1958 as one of the UN's five regional commissions. UNECA's mandate is to promote the economic and social development of African countries, foster intraregional integration, and promote international cooperation for Africa's development. UNECA's dual role as a regional arm of the UN, and a part of the regional institutional landscape in Africa, positions it well to make unique contributions to Africa's development. Its strength derives from its role as the only UN agency mandated to operate at the regional and sub-regional levels to harness resources and bring them to bear on Africa's priorities.

UNECA's work programme focuses on achieving results in two related and mutually supportive areas: promoting regional integration in support of the African Union vision and priorities; and meeting Africa's special needs and emerging global challenges. UNECA's support to the implementation of African Union Charter's regional integration agenda focuses on undertaking research and policy analysis on regional integration issues, strengthening capacity and providing technical assistance to institutions driving the regional integration agenda, including strengthening and supporting the Regional Economic Communities (RECs), and working on a range of trans-boundary initiatives and activities in sectors vital to the regional integration agenda.

UNECA recognizes the importance of focusing attention on Africa's special needs, particularly within the context of achieving the Millennium Development Goals

¹⁶ http://www.uneca.org

(MDGs). In this regard, ECA places emphasis on supporting efforts to eradicate poverty, placing African countries on the path of growth and sustainable development, reversing the marginalization of Africa in the globalization process, and accelerating the empowerment of women.

In the area of Regional Integration, Infrastructure and Trade Division (RITD) , of UNECA focuses on issues relating to macroeconomic analysis, including monitoring of macroeconomic trends and macro-micro linkages. It also deals with international trade, developments in international trade negotiations, infrastructure, finance and financial sector policies, debt, aid, investment, and industrial policies. The UNECA undertakes analysis in order to make recommendations aimed at helping Africa benefit from globalization through trade; conducts research and outreach activities aimed at ensuring best practice in trade policy development and integration in countries' development strategies; undertakes research and dissemination activities on international and bilateral trade negotiations, with a view to identifying how Africa could improve its development prospects via the international trading system; and analyzes how global trade reforms are likely to influence Africa's economic growth and development. Furthermore, UNECA's work in this area has also focused on research on analyzing how global trade reforms are likely to affect Africa's economic growth and development prospects and this has included: analysis of the Doha Round negotiations positions on African economies, especially in the development of agriculture and NAMA modalities; the Economic Partnership Agreements negotiations and their adjustment challenges; and optimization of benefits from trade reforms through the Aid-for-Trade initiative. Besides research on trade issues and organizing meetings for advocacy purposes, the UNECA undertakes technical missions for advisory services to African countries.

The UNECA set up the *African Trade Policy Centre (ATPC)* in May 2003 with the financial support of the Government of Canada, through its Canada Fund for Africa. The primary objective of the Centre is to strengthen the human, institutional and policy capacity of African governments to formulate and implement sound trade policies and participate more effectively in international trade negotiations. Specific activities of ATPC include: conducting trade research; disseminating trade-related information; providing training on trade issues; providing advisory services; building African consensus on trade issues; and creating partnerships on African trade issues. The ATPC's niche is to assist the articulation of Africa-wide perspectives and positions on trade issues. The Centre takes both a national and regional perspective and provides flexibility in responding to the needs of African countries, including a rapid response to technical needs arising from on-going trade negotiations.

To effectively leverage its TRTA programmes, UNECA has sub-Regional Organizations (SROs) based in the 5 sub-regional of Eastern Africa, Southern

Africa, North Africa, West Africa and Central Africa. The SROs are the natural interface between ECA headquarters; Member States and RECs. Informed by demands of African Member States and RECs, SROs lead in shaping ECA's agenda and implementation at subregional level and operate as subregional hubs for knowledge and management networking.

In addition, UNECA created ECA Interregional Advisory Services offices in Geneva in 2003 to better serve the African Group in WTO negotiations. The office gives technical support to the African WTO Geneva Group as a demand driven response to requests by the African Group and individual African Member States. For many of the African countries coping and managing a very broad agenda of the WTO has been a formidable challenge. Despite the technical assistance provided to the African countries by a number of countries and organizations, their effective participation in multilateral trade negotiations still remains a critical challenge because although the negotiating agenda in the WTO has expanded, most African countries have not expanded their missions and have found their capacities and numbers inadequate to deal with these expanded agenda and complex issues. It is therefore critical for ECA and other organizations such as UNCTAD to continue to enhance the capacity of the WTO Geneva Africa Group in these negotiations.

All in all, ECA has, *inter alia* and not limited to, a number of divisions such as ICT, Science and Technology for Development, Food Security and Sustainable Development, African Centre for Gender and Development and NEPAD, Industrial Development and Finance Division all working towards human, social and economic development of Africa.

$2. \qquad UNECE^{17}$

The UN Economic Commission for Europe (UNECE) promotes cooperation among its 56 member countries as a way to foster development and economic growth in the region, which includes a wide variety of countries ranging from Georgia, Moldova and Tajikistan to France, Germany and Italy, the Russian Federation and the United States.

The UNECE provides a forum for discussion and a platform for the negotiation of international legal instruments in a number of areas including trade, transport, statistics, sustainable energy and the environment. With a history of more than 60 years of work on international norms, standards, and recommendations in the field of trade, many of these UNECE instruments are recognized as having global relevance and application.

¹⁷ http://www.unece.org

While participation in the development of its norms and standards, as well as their use, is global, UNECE's technical assistance is mainly directed to the low and middle income countries in southeast and eastern Europe, the Caucasus, and Central Asia. At the same time, UNECE supports other countries outside the region and other international organizations that use its standards, through guidelines, tools and advice. The UNECE undertakes work in a number of trade areas including trade facilitation, regulatory cooperation, electronic business standards, supply capacity, transport and transport infrastructure.

One of the UNECE's best known areas of trade work is trade facilitation and electronic business where it is recognized as a focal point within the UN system. The motto of the responsible inter-governmental body, the UN Center for Trade Facilitation and e-Business (UN/CEFACT), is "Simple, Transparent and Effective Processes for Global Commerce". One of its more recent and well-known recommendations is on Single Windows for export and import information submission (UNECE Rec.33). Currently, UNECE, in collaboration with the other Regional Commissions, is working on the preparation of a roadmap for further developing the Single Window concept and permitting greater collaboration between these facilities in a regional and global context. The roadmap will explore requirements for an integrated Single Window approach working across Trade, Maritime and Port Community Systems along the entire supply chain.

UNECE's work in the field of trade facilitation and electronic business aims at developing national competitiveness and participation in global markets by helping countries develop the knowledge and institutions for facilitating national and international transactions through the simplification and harmonization of processes, procedures and information flows. Specifically, UNECE undertakes:

- Activities to support and build capacity in national trade facilitation organs through advisory services and workshops;
- Activities to support the establishment and operation of national Single Windows for export and import procedures and information;
- Activities to analyze and simplify business processes to remove bottlenecks and enhance trade efficiency;
- Activities to support the implementation of electronic alternatives to key paper documents in the international supply chain;
- Other activities to support paperless trade transactions.

Other important areas of UNECE's work in the field of trade and productive capacity include the following, each of these areas having associated capacity building activities:

- Transport and border crossing facilitation, especially as regards the application of the TIR Convention, and the development of Trans-European and Euro-Asian transport links (in collaboration with UNESCAP);
- The development of agricultural quality standards that are used in many countries, including the European Union where they apply to over 90% of all fresh fruit and vegetable trade;
- Regulatory cooperation, including the launching of regional initiatives aimed at facilitating trade by harmonizing the regulatory requirements for selected products or services;
- Assistance to countries in designing and implementing national conformity
 assessment schemes that are the least restrictive to trade that is possible,
 while also ensuring both domestic consumer safety and a necessary
 international level of confidence in national tests for exported products;
- Identification and sharing of best practice in the area of Public Private Partnerships, where a guidebook on good governance as well as additional has been developed;
- Strengthening the Protection of Intellectual Property Rights and their role in innovation-based development.

3. $ECLAC^{18}$

The UN Economic Commission for Latin America and the Caribbean (ECLAC) is the regional Economic Commission of the United Nations for Latin America and the Caribbean. The 33 countries of Latin America and the Caribbean are member States of ECLAC together with several North American, Asian and European nations that have historical, economic and cultural ties with the region, reaching a total of 44 member States. Nine non-independent territories in the Caribbean are associate members of the Commission. ECLAC fulfills an important advisory and consensus-building role in the region and as such contributes to the economic and social development of Latin America and the Caribbean. Building upon the general framework which focuses on enhancing productive transformation while strengthening at the same time social cohesion in open economies, the Programme of Work of the ECLAC System for 2008-2009 identifies six priority areas for the region, including *Improvement of the region's position in the international economy* and *Increasing the region's productive potential*.

Under its general programme of work in the field of trade and development ECLAC carries out a subprogramme on Linkages with the Global Economy, Integration and Regional Cooperation intended to support the member States in

-

¹⁸ http://www.eclac.cl

strengthening their systemic competitiveness to achieve a more proactive and efficient global integration. Special attention is given to supporting regional cooperation and integration as vehicles for the enhancement of international competitiveness and trade diversification. To achieve these goals, the ECLAC's Division of International Trade and Integration is assisting the member countries with the following tasks:

- Assessment of the key analytical and policy issues associated with multilateral trade negotiations and the negotiation and implementation/administration of trade agreements at all levels and monitoring of compliance;
- Assessment of economic and social impacts of trade policy, including poverty reduction, and evaluation of existing trade agreements;
- Follow-up of the major national debates on the modalities, operations and principal decisions of sub-regional integration schemes and analysis of their economic and social impact, including poverty;
- Analysis on the impact that bilateral FTAs may have on the dynamics of regional integration and policy proposals;
- Studies on economic and trade relations of the region with Asia Pacific with special emphasis on technical assistance directed towards governments and business organizations;
- Identification, implementation and monitoring of Aid for Trade (AfT) initiatives including trade facilitation measures, with appropriate technical assistance and proactive policy proposals directed towards Member States and the business community in this area;
- Analysis and technical assistance on human and institutional capacitybuilding on innovation and technological progress for trade diversification and greater international competitiveness not only in manufactures exports but also in natural resource-based sectors; and
- Analysis on links between trade and sustainable development.

ECLAC is currently executing several joint projects on the above-mentioned areas with agencies such as the German Agency for Technical Cooperation (GTZ), the Andean Development Corporation, the Inter-American Development Bank (IDB), the World Bank and the Andean Development Corporation (CAF) as well as regional integration organizations such as the Latin American Free Trade Association (ALADI), MERCOSUR, the Andean Community, the Central American Common Market (CACM) and the Caribbean Community (CARICOM). The following projects carried out during 2008-2009 are worthy of highlighting in the area of international trade and integration: i) "Public-Private Partnerships (PPP) for Innovation and Export Development" carried out jointly with the Leadership Program for Governance and Development - Prolider funded by AECI, SEGIB and the OAS, with 15 publications and 8 activities between workshops and seminars,

ii) "Poverty, Trade policy and complementary policies (AECI) with 6 regional meetings and 8 documents waiting for publication and iii) "Making Globalization Sustainable and improving equitable access to global markets: Fair trade and trade agreements (GTZ) - Component 3: Improving access to global markets".

Within the Cluster, in the last two years, ECLAC has intensified joint activities with WTO, especially in the area of trade negotiation/administration. The subprogramme also maintains close collaboration with UNCTAD, other Regional Commissions of the United Nations, the UNDP, the Latin American Economic System (SELA), and the Ibero-American Secretariat. Moreover, ECLAC also has put online, with the support of the WTO, an Integrated Database of Trade Disputes for Latin America and the Caribbean which comprises all the trade disputes concerning Latin America and Caribbean countries at the WTO and other regional and subregional bodies as well as updated, maintained and expanded a database on external trade at the global level and in the countries of the region: Interactive Graphic System for International Trade Data (SIGCI), with data originating in the UN Statistical Division COMTRADE database. It is also worth to call attention to the participation of ECLAC on the Regional Course on Key Issues on the International Economic Agenda for Latin America and the Caribbean, organized by the UNCTAD in Medellín, Colombia with the support of the Ministry of Foreign Affairs of Colombia in September, 2009.

4. $ESCAP^{19}$

The UN Economic and Social Commission for Asia and the Pacific (ESCAP) is the regional development arm of the United Nations for the Asia-Pacific region. With 62 Members and Associate Members, 58 of which are in the region, ESCAP is the most geographically extensive of the United Nations five regional commissions. It is also the largest United Nations body serving the Asia-Pacific region. Established in 1947, with headquarters in Bangkok, Thailand, ESCAP focuses on those issues that are most effectively addressed through regional cooperation.

ESCAP has had a long-standing sub-programme in trade and investment. The three core functions of the programme are normative work, analytical work, and technical cooperation. Within the Cluster, in the area of trade policy, ESCAP and WTO have implemented a joint technical assistance programme since 1999 comprising of trade policy courses and specific courses on WTO topics and topics related to the Doha Development Agenda negotiations. ESCAP also routinely organizes regional high-level multi-stakeholder policy dialogues also associated with WTO ministerial conferences. While most of ESCAP's activities are at the

¹⁹ http://www.unescap.org

regional level, national level work is also undertaken at the request of countries through the provision of advisory services in trade and investment and, recently, in the area of WTO accession and implementation of agreement (e.g., through an EC-funded projects in Bhutan and Nepal). ESCAP is the secretariat of the Asia-Pacific Trade Agreement (APTA), the oldest regional trade agreement in Asia, and promotes APTA as a mechanism for regional trade and economic integration and South-South cooperation. ESCAP established the Asia-Pacific Trade and Investment Agreements Database (APTIAD) which serves as a starting point for a comparative analysis of regional trade agreements in the region and the design of common frameworks towards their consolidation. ESCAP is also the secretariat of the Asia Pacific Research and Training Network on Trade (ARTNeT) which seeks to build research and training of institutions in the area of trade and trade policies and brings researchers and policy makers together to ensure that research is policy oriented and meets the needs of policy makers.

In the area of trade facilitation and efficiency, ESCAP seeks to increase the capacity of member countries to implement trade facilitation measures based on innovative methods and techniques, ICT applications and better regional cooperation. To achieve this objective, ESCAP organizes information and knowledge-sharing activities; undertakes analytical work and technical assistance activities to promote the adoption of international conventions, standards and best practices with the view to simplify and harmonize trade procedures and documents. The current projects focus on landlocked and transit developing countries, including those in Central Asia. In order to provide a regional platform to share knowledge and practice to facilitate the implementation of Single Window (SW) and paperless trade in the region, within the Cluster, ESCAP and UNECE created jointly the United Nations Network of Experts for Paperless Trade in Asia Pacific (UNNExT) for practitioners and policy makers. The UNNExT develops trade facilitation tools and undertakes capacity building activities to support the implementation of international standards and solutions for aligned trade documents and data, Single Window and Electronic Data Interchange (EDI). ESCAP's Trade Information Service (TIS), which became operational in 1980, continues to promote trade and investment in the region through the dissemination of relevant information and knowledge.

To increase the contribution of the private sector to inclusive and sustainable development, ESCAP promotes the development of regional supply chains and the development of SMEs through research and analysis and various capacity building programmes. Through these programmes ESCAP helps build capacities of countries to benefit from gains in global and regional market access. ESCAP also seeks to stimulate business to produce and trade in a sustainable manner by promoting more effective implementation of the principles of the Global Compact in the region. It promotes public-private dialogue through the Asia-Pacific Business Forum (APBF). Two of ESCAPs regional institutions, the United Nations

Asian and Pacific Center for Agricultural Engineering and Machinery (UNAPCAEM) and the Asian and Pacific Center for Transfer of Technology (APCTT), contribute to these goals through technology transfer both for industries as well as in relation to ensuring food security and sustainable agriculture.

5. $ESCWA^{20}$

The mission of the UN Economic and Social Commission for Western Asia (ESCWA) is to promote economic and social development in the West Asia region by fostering cooperation and integration among its 14 member countries. The internationally agreed development goals, including the Millennium Development Goals (MDGs) provide the overarching framework for ESCWA's work. In terms of economic integration and regional trade, ESCWA works to strengthen and build the capacity of member countries to design and implement sound economic policies and strategies for sustainable economic growth, poverty alleviation as well as regional integration in a globalizing world. ESCWA promotes the sustainable utilization of regional natural and human resources, integration of national markets, and facilitation of intraregional cross-boundary flows of goods, services, investment and people. ESCWA's work programme pursues the objective by promoting economic and social integration among its member countries at the subregional and regional levels and fostering solidarity in the international political arena and global economy.

ESCWA's work programme on transport and trade facilitation is implemented through the development of an Integrated Transport System in the Arab Mashreq (ITSAM). This includes the implementation and monitoring of UN conventions on the international road, rail and maritime transport in the region, as well as the transport and trade facilitation (TTF) mechanisms and recommendations promoted within ITSAM. Special attention is given to the continued establishment and activation of, as well as the regional coordination among National Transport and Trade Facilitation Committees (NTTFC).

In this regard, ESCWA assists its member Countries to build their capacity in (i) trans-boundary flows of goods and services; (ii) Negotiation and accession skills for the World Trade Organization (WTO) and other trade agreements; (iii) Implementation of the Monterrey Consensus that emanated from the Financing for Development Conference; and (iv) Managing the opportunities and challenges posed by globalization.

²⁰ http://www.escwa.un.org

ESCWA aims to facilitate trans-boundary flows of goods, services, persons and capital to foster regional integration and promote economic development. ESCWA's normative, analytical and operational activities assist member countries in addressing the evolving trends of the new regional and global trading systems, and place special emphasis on the Greater Arab Free Trade Area (GAFTA), the World Trade Organization (WTO), South-South cooperation, the elimination of non-tariff trade barriers and the introduction of trade facilitation measures, in particular through the application of information and communications technologies and the single window requirements that aim at accelerating and simplifying information flows among traders and Governments in order to bring meaningful gains to all parties involved in cross-border trade.

ESCWA assists member countries in improving export performance and enhancing regional integration through encouraging domestic as well as foreign investments.

ESCWA's technical assistance focuses on improving the capacity of member countries through policy advice and capacity-building activities. It provides advisory services, implements technical cooperation projects and organizes workshops as well as training courses targeted to the needs of individual countries and to the needs of the region as a whole. Emphasis is placed on strengthening the negotiation skills of member States in respect of the WTO negotiation process, continuing to increase their understanding of the opportunities and challenges presented by WTO as well as regional integration agreements, defining obstacles and barriers to participation in the multilateral trading system and organizing awareness drives on the role of the Arab free-trade areas and other bilateral agreements. Support is provided in enhancing regional development by analyzing existing credit and investment policies and formulating specific recommendations for the improvement of existing investment laws, regulations and incentives in order to increase significantly the attractiveness of member countries to domestic and foreign investors, with particular emphasis on interregional capital flows and the return of capital invested outside the region.

Among others, tools adopted by ESCWA to fulfill its mandate include:

- Transport and Trade Facilitation through the development and implementation of the various components of an Integrated Transport System in the Arab Mashreq (ITSAM)
- Within ITSAM, implementing and monitoring international UN conventions in the ESCWA region, the including the Agreement on International Roads in the Arab Mashreq, Agreement on International

- Railways in the Arab Mashreq and the Memorandum of Understanding on maritime transport cooperation in the Arab Mashreq;
- Convening annual Intergovernmental Group Meeting of the Committee on Transport that discusses and approves all aspects of ITSAM;
- Conducting ministerial and expert group coordination meetings, such as Arab Ministerial meetings on the preparation for the WTO Ministerial Conferences, and follow up on the results of such WTO conferences
- Seminars and training/capacity-building workshops on relevant topics such as transport and trade facilitation, agricultural trade, WTO negotiations, trade in non-agricultural goods, trade in services, and on intellectual property rights;
- Analytical and normative reports, such as the "Annual Review of Developments in Globalization and Regional Integration in the Countries of the ESCWA Region" and "Movement of Natural Persons in the ESCWA Region," Aid for Trade and South-South Cooperation;
- Establishment of the "Technical Committee on Liberalization of Foreign Trade and Economic Globalization in the countries of the ESCWA region";
- Responding to member country requests for technical assistance and advisory services on multilateral trade issues and negotiations;
- Responding to member country requests for technical assistance and advisory services on transport and trade facilitation, mainly the establishment/activation of NTTFCs.
- Maintenance and regular updating of ESCWA's trade and transport facilitation related website in Arabic on regional integration and responding to globalization;
- Networking and knowledge-sharing, as well as field projects, such as the
 development account, "Interregional partnership for promoting trade as an
 engine for growth through knowledge management and ICT", where the
 five regional commissions are actively involved; and
- Joint projects with UN regional commissions on capacity building through developing interregional land and land-sea transport linkages; and
- Cooperation with other UN agencies and entities, such as the "Joint Project
 on the Accession of the Syrian Arab Republic to the WTO", in
 collaboration with UNDP and UNCTAD and other regional organizations,
 such as League of Arab States and Arab Labour Organization Cooperation
 with the League of Arab States, World Bank, European Commission,
 Islamic Development Bank and other regional and/or international
 organization, on transport and trade facilitation issues.

UNOPS²¹

UNOPS provides project management, procurement and other support services to United Nations agencies, international financial institutions, governments and non-governmental organizations. Established as part of the United Nations Development Programme in 1974, UNOPS became an independent, self-financing organization in 1995.

With some 1,000 core staff and tens of thousands of consultants around the world, global headquarters in Copenhagen, Denmark and a decentralized network of five regional offices and over 20 operations and project centres, UNOPS oversees activities in more than 50 project countries.

UNOPS operates according to the principles and values of the United Nations. It has non-profit status and is exempted from tax and custom duties.

But UNOPS receives no core funding from the United Nations, relying instead on the quality of its services to generate income. Operating in a competitive global market, UNOPS applies leading private sector business practices. As a result, clients enjoy the benefit of UNOPS efficiency, flexibility and value-for-money. UNOPS always ensures that project ownership rests with its clients.

Services: UNOPS customizes its services to individual client needs, offering everything from one-time stand alone solutions to long-term project management. Core services include:

- Project management
- Procurement
- Human resources management
- Fund management
- United Nations common services

Experience: UNOPS is a proven service provider with more than 30 years experience implementing large-scale, complex efforts throughout the world. UNOPS often works in post-disaster and peace building settings, developing countries and economies in transition.

In recognition of its specialized expertise, Secretary-General Kofi Annan designated UNOPS as the lead United Nations entity for complex infrastructure projects in peacekeeping settings.

²¹ http://www.unops.org

UNOPS also has considerable capacity and experience in other sectors including education, environment, gender, governance, health, humanitarian relief and recovery, justice and reconciliation, poverty mitigation, and security and disarmament.

UNOPS role in the Cluster as EIF Trust Fund Manager

The Trust Fund Manager (TFM) is the financial facility of the Enhanced Integrated Framework (EIF), which has been established to "enhance the capacity of the Least Development Countries (LDCs) to integrate into the multilateral trading system in order to reduce poverty and benefit from increase market access". UNOPS was appointed by the EIF Board in May 2008 as the TFM of the EIF following a competitive bidding exercise.

The EIF/TFM funding takes place through two project modalities:

Tier 1 is aimed at providing resources for institutional capacity building and mainstreaming activities (i.e. building the human resource capacity of the National Implementation Arrangements (NIA); providing operational support to the National Implementation Units (NIUs); preparing and/or formulating the LDC's Diagnostic Trade Integrated Studies (DTIS); facilitating and supporting trade mainstreaming actions such as workshops and studies. Since the inception of the TFM operations in October 2008 up to mid-May 2010, the EIF Board has approved 22 Tier 1 projects benefiting 20 LDCs in Africa and Asia. The prospect for LDC funding during 2010 is promising since around 15 new Tier 1 projects are in the pipeline in benefit of the same number of LDCs including a group of LDCs in the South Pacific Region (Oceania).

Tier 2 is aimed at facilitating the implementation of the projects identified in the DTIS and its action matrix by providing funding to activities such as small priority projects, project development activities, feasibility studies and seed projects. Tier 2 projects should leverage resources and contribute to the overall coherence of Trade Related Technical Assistance (TRTA). As a result of the approved Tier 2 guidelines in March 2010, the EIF project portfolio and TFM funding are expected to grow. Projections for funding approval during 2010 are still under construction for EIF Board consideration.

A primary aim of the Cluster is to organize the supply side of the UN technical assistance following the strategic purpose of "delivering as one", while a primary aim of the EIF/TFM is to help organize the demand side of the development cooperation process in the LDCs by supporting the creation of national capacities for change and fostering country ownership. The interface between the supply side (Cluster) and the demand side (LDCs) is very important and should happen through the balanced process of identification, formulation and implementation of Tier 1 and Tier 2 projects addressing both Trade-Related Technical Assistance matters and Financial and Fiduciary aspects.

D. ANNEXES

ANNEX 1.

Trade Capacity Building Inter-Agency Resource Guide²²

Overview and Main Categories

Introduction

UN organizations have expertise and experience, and can offer assistance in many of the specific areas where countries want to build up their trade capacity. However, precisely because there are many organizations offering assistance by means of a wide diversity of specialized services, the authorities in developing countries and UN Country Teams can find it difficult to know exactly what is available from which agencies, and hard to comprehend how to combine such services to form a holistic support package.

This Inter-Agency Resource Guide has been developed to address this challenge and to make it easier for developing countries and local UN Country Teams to draw on the wealth of UN-wide expertise, in particular when designing technical assistance programmes for trade capacity building. The Guide is also intended to facilitate collaboration between UN agencies. This Overview starts with a brief reference to the contribution that trade can make to development. It then describes the context of the increasing availability of 'aid for trade', coinciding with a UN-wide effort for more coherence in the delivery of technical assistance. This chapter also provides a systemic view of areas where UN agencies can support developing countries. For each of these areas, highlights and examples of UN System services and assistance are presented. More exhaustive, detailed information on the various services that are available from the UN is then given in the later sections of the publication.

The importance of trade for development

Trade has been recognized as a central element in development strategies since the 1950s, although different economic theories have emphasized different roles for it. Trade not only reflects increased demand, but also new types of demand that have stimulated specialization and encouraged technological change. With trade growing at about twice the rate of global production in the last 50 years, specialization and technological change have developed still further. It is generally accepted that international trade is beneficial for economic growth and development. It enables countries to exploit their 'comparative advantage' and use

 $^{^{22}\} Available\ on\ -line\ at:\ http://www.unido.org/index.php?id=o86537$

their resources in the productive activities that provide the highest returns. Access to new and larger markets for these products can lead to higher incomes, more jobs, and better standards of living. In the 1980s and 1990s, changes in policy reinforced the importance of trade for development, and policies have been directed specifically at improving the trading opportunities for developing countries, through special and differential treatment, preferences to encourage their exports, and special regimes for some commodities. The Multilateral Trading System has become more responsive to developing country interests, with reforms to trade rules concerning agriculture, and textiles and clothing, and greater efforts to prevent discrimination against developing country exports. Since the year 2000, new measures offering trade concessions to Least Developed Countries (LDCs) have been implemented. These measures have allowed some countries to rapidly increase their exports and use these as a tool for development. However, the increasing liberalization of all trade, both at multilateral level and in regional arrangements, is reducing the beneficial impact of these preferences. For many developing countries, providing opportunities and incentives has not been enough to stimulate an increase in trade. In LDCs, in particular, the productive supply capacity or export base is narrow, and relies strongly on commodities. Exporters trying to export new products and penetrate new markets often lack access to legal and commercial information services and to the technical support needed to develop and produce their products and then to reach the markets. Many countries lack supporting infrastructure, both physical infrastructure, such as transport and communications, and institutional infrastructure, such as bodies to implement international trade rules or to offer efficient financial services. Often countries find it difficult to develop a national strategy to support trade development.

The need for 'aid for trade' to complement trade opportunities

In the last five years, the fact that some countries have been unable to take advantage of apparently good opportunities and incentives to trade, and concerns about the diminishing impact of preferences as trade negotiations continue, have led both developing countries and donors to recognize the need for more aid to help countries to take advantage of trade opportunities. Trade-related aid comes in a wide variety of forms. Many programmes target specific obstacles that are inhibiting countries' ability to respond to trade opportunities. Others offer assistance for all the stages of a trade response, from recognition of the importance of trade, through to market information, regulation, infrastructure, credit, and specific needs to develop productive capacities.

Recent initiatives, such as Aid for Trade, or the significant pledges made to support the Enhanced Integrated Framework for trade-related technical assistance to LDCs (EIF), have provided a boost for more trade-related technical assistance. At the same time, UN-wide efforts for more coherence in the service delivery by the

various UN organizations have also reached out to the area of trade-related assistance. Developing countries, donors, and UN agencies, are increasingly striving for more systemic packages of services which aim to combine the expertise of different agencies to provide technical assistance with a problem/solution approach. Some of these programmes have already been completed, while others are still continuing.

More and more pilot countries within the 'One UN' coherence exercise are now including trade-related capacity building in their programmes. This increased availability of 'aid for trade' is a welcome change, but it also brings challenges and risks for countries trying to use it effectively. The large number of donors and service providing agencies, both bilateral and multilateral, can make it difficult to design a coordinated inter-agency trade development programme. At the same time, the size of such programmes is growing as available funding increases. A country which faces many problems in trading may find it difficult to identify which are the most urgently needed support services. If it has little experience in trading, it may find it difficult to identify which of the possible suggested measures will be most effective and which agencies can deliver them.

The contribution of the UN System

Trade is usually driven by the economic interests of producers, buyers, and the final consumers. But governments and regional markets are also involved in determining which products, and with which specifications, are bought. Various intermediary agents facilitate the transactions. Development partners, including the UN, can provide facilitating support at some of the critical points linking the producer with the buyer or client, thereby making trade more likely to happen. This support ranges from general advocacy and policy support, to the strengthening of the institutional enabling environment, to direct match-making support. The diverse range of expertise and services available within the UN System can make it difficult for developing countries to know which agency to approach for which service. Countries, UN Country Teams, and indeed the agencies themselves, will benefit from a directory of available services. This directory also signals areas where there is less help available, and thus indicates where agencies or other development partners could consider designing new programmes or services. In some cases, where services are, or should be, closely complementary, increased information about who provides what service may facilitate coordination or joint programmes among agencies.

Some key areas where the UN System provides support to local trade capacity building efforts include:

- 1. Global advocacy for trade as a tool for development: The global advocacy category covers UN agency services that are designed to promote the use of trade as a development tool and to encourage support for developing countries' efforts to improve their trade capacity building. This includes analysis and dissemination of trade-related information, promoting the understanding of the relationship between trade and development, and supporting policies. Some agencies provide information on and support for the interactions between their more specialized interests and trade.
- 2. Trade policy development, including competition policies: Agencies' assistance to trade policy development is generally provided in four areas: design and implementation of trade policy; specific developing country issues in trade (such as commodity exports and preferences); support in trade negotiations; and assistance to strengthen the intersections between trade policies and other policies.
- 3. Design and implementation of legal and regulatory frameworks that facilitate WTO accession, and allow for the implementation of WTO agreements: Assistance under this category includes helping countries to bring their own regulations into conformity with international rules, and more generally, support to improve their legal institutions, including training of officials to deal with such rules. A number of the agencies specialize, rather than trying to provide expertise on the legal rules in all sectors. For several, the aim is to balance international obligations with other national or international interests.
- 4. Supply capacity development, including the improvement of the business environment and the investment climate, the provision of business services and access to financing, and private sector development in general: In line with the trade focus of this Guide, support activities to develop supply capacity are considered those that aim to increase the availability of goods and services for export. There is no easy distinction between this, and building capacity to produce more generally, say for local consumption, but this distinction is becoming less pertinent due to open borders and increased competition in local markets from imported products. Some agencies therefore no longer make this distinction in their work.
- 5. Compliance infrastructure and support services, in particular from standards, creditation and certification bodies, testing and calibration laboratories, inspection services: The assistance in this category is closely related to that under the Legal and Regulatory Framework category, but places more emphasis on building the institutions in developing countries to implement such legal frameworks. It is an area where the specialized agencies again have the main role.
- 6. Trade promotion by the development of export promotion strategies, and the strengthening of trade promotion institutions: Included in this category

are both direct support to exporters, and building institutions in-country which will provide such support. It is different from many of the other categories because of an almost entirely private sector focus.

- 7. Market and trade intelligence structures and services: Market Information and Trade Information services are different in their focus and methods. Market information is provided at the sub-sector and product level, while trade information focuses on aggregate level and includes data and trends in trade flows and policies affecting trade. Market information is usually targeted at producers, exporters, and traders. Trade information is, broadly speaking, intended to be used by policy-makers for analyzing trends and setting trade policy.
- **8.** Import and export mechanisms and processes by the streamlining of customs procedures, and border and transport management: This category covers the development, harmonization, and implementation of rules and procedures that govern how goods cross borders.
- 9. Physical trade-related infrastructure such as ports, rail transport, roads, cool chains, and harbours: This category covers the development, harmonization, and implementation of rules and procedures that govern how goods cross borders.
- 10. Trade and export financing, international payments and other trade-related financing: Trade finance is one of the areas where exporters from developing countries are most disadvantaged compared to those from developed countries, because selling at a distance to purchasers who are not directly known within the country requires special skills, schemes, and risk assessment from banks. Only when exports reach a sufficiently high level is it profitable for banks in a country to acquire these skills. On the other hand, exports, in particular of SMEs, are hampered by the difficultly in accessing export finance. So, both the cost and the availability of appropriate finance are problems. Some agencies offer support to build national capacity, while others try to fill the gap until this can be done.

Twenty-one different agencies have participated in the development of this Resource Guide and provided descriptions of their services. For some agencies, such as the WTO, UNCTAD or ITC, trade-related activities are at the core of their work; for other agencies, trade development and trade-related technical assistance may not be spelt out as central to their mandate, but in their area of specialization they offer services that are important to support the development of trade capacity.

The following table identifies the areas of intervention where each of the 21 UN agencies provides services.

MAIN CATEGORIES	Refers (not limited) to:				
	Services aimed to increase consciousness on trade and its impact on				
	development:				
1 Global		ennium Development			
Advocacy		Goals			
	o PRI	=			
		nstreaming of trade			
	ISSU	es into development	(P	P f I.	
		to assist the development o		egarding trade Impact studies	
2 Trade Policy		npetition policy	0	Enhancing business	
Development	o Cor	intry studies and	0	participation in trade	
Development		nostics (e.g.DTIS)		policy issues	
	Service on issu	es related to the Multi-lateral	I trading sv	stem.	
3 Legal and		O accession facilitation	0	Notification requirements	
Regulatory		de agreements	0	Anti-dumping, subsidies,	
Framework		de Diplomacy		countervailing measures	
	o Disp	oute resolution		and safeguards	
		d regulatory practice	0	Environmental policy	
		reness & negotiation	0	Consumer policy	
		O agreements (on TBT,	0	Government procurement	
		S, etc.)	0	TRIPS	
4 0		to enhance competitiveness		oply capacity base:	
4 Supply		elopment of process	0	Export consortia	
Capacity		acities ductive capabilities	0	Cleaner production Financial services to	
		duction infrastructure	0	supply capacity	
		duct design	0	Energy cost & supply	
		lity management and	U	(electricity, gas, petrol)	
		astructure	0	Industrial Policy	
		eling and packaging	0	FDI policy	
		iness Networking	0	Rural linkage	
		ue chain integration	0	Investment climate	
	o Tec	hnology upgrade		development	
	o Clus	ster development	0	Private sector	
				development	
		ng conformity and			
	compliance:				
5 Compliance		mework for conformity	0	Inspection & certification	
Support Infrastructures	syst	em od practices (GAP, GMP,	0	Accreditation institutions and services	
and Services		CCP)	0	International recognition	
and Services		SPS compliance	0	Quality policy	
		ndards and technical	0	Consumer protection	
		lations compliance	J		
		onal/regional			
	star	dardization			
	o Tes	ting & metrology			
	Services promo	ting trade and exports:			
6 Trade		ancing trade support instituti			
Promotion		amber of commerce, export			
Capacity	о Ехр	Export strategy development and implementation			
Building					

	Sarvicas	related to market analysis and inform	ation:			
7 Market and	o Market information					
Trade	_	o Trade information				
	-					
Information	0	Cross country studies				
	0	Export competitiveness analysis				
	0	E-commerce				
	0	Export competences				
	Services a	aimed to alleviate import and export	procedu			
	0	Customs upgrading	0	Aligned Trade Documents		
8 Trade		(valuation, procedures and	0	Electronic standards/EDI		
Facilitation		mechanisms)	0	Paperless trade		
	0	Custom clearance and	0	Single window		
		harmonization		environment		
	0	Border management and	0	Tariff negotiations		
	_	performance monitoring	0	Tariff development and		
		systems	Ŭ	reforms		
	0	Pre-shipment	0	TRAINS		
	0	Trade procedures	0	Logistics and transport		
	0	Tariffs and market access	O	services: regulations and		
	0					
		barriers		competitiveness		
	0	Rules of origin				
	Sorvicos	related to transport and transportatio	n iccuos			
9 Physical	OEI VICES I	Road & rail infrastructure	11 155UES	Transport Vehicle		
Trade	_	Air Transport and Airport	O	standards		
Infrastructure	0			Landlocked countries		
inirastructure		Operations	0			
	0	Maritime Transport and Port		access		
		Operations	0	Transit facilitation and		
	0	Port/harbor operations &		logistics		
	0	Port/harbor operations & efficiency	0	logistics Transit guarantee		
	0	Port/harbor operations & efficiency Multimodal transport		logistics Transit guarantee systems		
		Port/harbor operations & efficiency Multimodal transport Handling procedures		logistics Transit guarantee systems ICT infrastructure for trade		
	0	Port/harbor operations & efficiency Multimodal transport Handling procedures Transport	0	logistics Transit guarantee systems ICT infrastructure for trade Rural-Urban transport		
	0	Port/harbor operations & efficiency Multimodal transport Handling procedures Transport security/Dangerous goods	0	logistics Transit guarantee systems ICT infrastructure for trade Rural-Urban transport logistics		
	0	Port/harbor operations & efficiency Multimodal transport Handling procedures Transport	0	logistics Transit guarantee systems ICT infrastructure for trade Rural-Urban transport		
	0	Port/harbor operations & efficiency Multimodal transport Handling procedures Transport security/Dangerous goods	0	logistics Transit guarantee systems ICT infrastructure for trade Rural-Urban transport logistics		
	0 0	Port/harbor operations & efficiency Multimodal transport Handling procedures Transport security/Dangerous goods Pre-shipment inspection	0 0 0	logistics Transit guarantee systems ICT infrastructure for trade Rural-Urban transport logistics Warehousing		
	0 0	Port/harbor operations & efficiency Multimodal transport Handling procedures Transport security/Dangerous goods Pre-shipment inspection	0 0 0	logistics Transit guarantee systems ICT infrastructure for trade Rural-Urban transport logistics Warehousing Cool chain		
	0 0	Port/harbor operations & efficiency Multimodal transport Handling procedures Transport security/Dangerous goods Pre-shipment inspection	0 0 0	logistics Transit guarantee systems ICT infrastructure for trade Rural-Urban transport logistics Warehousing Cool chain Transport &		
	0 0	Port/harbor operations & efficiency Multimodal transport Handling procedures Transport security/Dangerous goods Pre-shipment inspection	0 0 0	logistics Transit guarantee systems ICT infrastructure for trade Rural-Urban transport logistics Warehousing Cool chain Transport &		
	0 0	Port/harbor operations & efficiency Multimodal transport Handling procedures Transport security/Dangerous goods Pre-shipment inspection Cargo tracking systems	0 0 0	logistics Transit guarantee systems ICT infrastructure for trade Rural-Urban transport logistics Warehousing Cool chain Transport &		
10Trade	o o o Services a	Port/harbor operations & efficiency Multimodal transport Handling procedures Transport security/Dangerous goods Pre-shipment inspection Cargo tracking systems	0 0 0	logistics Transit guarantee systems ICT infrastructure for trade Rural-Urban transport logistics Warehousing Cool chain Transport &		
10. –Trade Related	Services to trade:	Port/harbor operations & efficiency Multimodal transport Handling procedures Transport security/Dangerous goods Pre-shipment inspection Cargo tracking systems aimed to facilitate financial aid Trade Finance Access	0 0 0 0 0 0	logistics Transit guarantee systems ICT infrastructure for trade Rural-Urban transport logistics Warehousing Cool chain Transport & Communications policy.		
	Services a to trade:	Port/harbor operations & efficiency Multimodal transport Handling procedures Transport security/Dangerous goods Pre-shipment inspection Cargo tracking systems	0 0 0 0 0 0	logistics Transit guarantee systems ICT infrastructure for trade Rural-Urban transport logistics Warehousing Cool chain Transport & Communications policy. Financial transactions (sell and buy)		
Related	Services a to trade:	Port/harbor operations & efficiency Multimodal transport Handling procedures Transport security/Dangerous goods Pre-shipment inspection Cargo tracking systems aimed to facilitate financial aid Trade Finance Access	0 0 0 0 0	logistics Transit guarantee systems ICT infrastructure for trade Rural-Urban transport logistics Warehousing Cool chain Transport & Communications policy.		
Related Financial	Services a to trade:	Port/harbor operations & efficiency Multimodal transport Handling procedures Transport security/Dangerous goods Pre-shipment inspection Cargo tracking systems aimed to facilitate financial aid Trade Finance Access	0 0 0 0 0	logistics Transit guarantee systems ICT infrastructure for trade Rural-Urban transport logistics Warehousing Cool chain Transport & Communications policy. Financial transactions (sell and buy)		

ANNEX 2.

Aid for Trade and Human Development, A Guide To Conducting Aid For Trade Needs Assessment Exercises²³ 2009

TABLE OF CONTENTS

Acro	nyms and abbreviations	9
Execu	ıtive summary	11
1.	INTRODUCTION AND OVERVIEW	15
1.1	Background and objectives	
1.2	Aid for Trade	
1.3	The need for a guide	
1.4	Purpose of Aid for Trade needs assessments studies	17
2.	TRADE MAINSTREAMING	19
2.1	Trade mainstreaming and national ownership	
2.2	Levels of trade mainstreaming	
3.	TRADE AND HUMAN DEVELOPMENT	25
3.1	Human development and its relation to economic growth	
3.2	Trade and human development: theory and framework	
3.3	Trade, gender and human development	
3.4	Trade and environment	
4.	AID FOR TRADE NEEDS ASSESSMENT:	
	STRUCTURE AND PROCESS	44
4.1	Structure of the Aid for Trade needs assessments: Outline of chapters .	
4.2	Research design and work plan	
4.3	Participation and consultation with stakeholders	50
5.	MACROECONOMIC AND BUSINESS ENVIRONMENT	54
5.1	Macroeconomic environment	
5.2	Business environment and investment climate	56
5.2.1	Judicial system and regulatory framework	
5.2.2	Administrative Barriers	

²³ Available on line, see

http://content.undp.org/go/cms-service/download/publication/?version=live&id=2077604

5.2.3	Trade-related infrastructure	
5.2.4	Business services	
5.2.5	Financial services and trade finance	
5.2.6	Competitiveness	61
6.	TRADE AND INVESTMENT POLICIES	
6.1	Trade flows and economic openness	
6.2	Trade policy and institutions	64
6.2.1	Trade policy	
6.2.2	Institutional framework	
6.2.3	Trade agreements and market access	
6.2.4	WTO accession (where applicable)	70
6.3	Investment policies and foreign direct investment	72
7.	TRADE FACILITATION AND STANDARDS	75
7.1	Trade facilitation	75
7.1.1	Enterprises (exporters and importers)	76
7.1.2	Government	
7.1.3	Business service providers	77
7.1.4	Infrastructure services	78
7.2	Standards	
8.	SECTORAL ANALYSIS	85
8.1	Sectoral analysis guidelines	86
8.1.1	SWOT analysis	
8.1.2	Value chain analysis	88
8.1.3	Cluster analysis	90
8.2	Sector assessments and human development	91
9.	TRADE POLICIES: AN IMPACT ASSESSMENT	96
9.1	Human Development Impact Assessment (HDIA)	
9.1.1		96
	Trade policy change and expected effects	
9.1.2	Trade policy change and expected effects	97
9.1.2 9.1.3	Trade policy change and expected effects	97 97
9.1.2 9.1.3 9.2	Trade policy change and expected effects	97 97 98
9.1.2 9.1.3 9.2 9.3	Trade policy change and expected effects Transmission channels and expected trade-related outcomes HDIA implementation: considerations and constraints Poverty and Social Impact Assessment (PSIA) Quantitative methods for trade analysis	97 97 98
9.1.2 9.1.3 9.2 9.3 9.3.1	Trade policy change and expected effects Transmission channels and expected trade-related outcomes HDIA implementation: considerations and constraints Poverty and Social Impact Assessment (PSIA) Quantitative methods for trade analysis Partial equilibrium models	97 98 100
9.1.1 9.1.2 9.1.3 9.2 9.3 9.3.1 9.3.2 9.3.3	Trade policy change and expected effects Transmission channels and expected trade-related outcomes HDIA implementation: considerations and constraints Poverty and Social Impact Assessment (PSIA) Quantitative methods for trade analysis	9798100100
9.1.2 9.1.3 9.2 9.3 9.3.1 9.3.2	Trade policy change and expected effects Transmission channels and expected trade-related outcomes HDIA implementation: considerations and constraints Poverty and Social Impact Assessment (PSIA) Quantitative methods for trade analysis Partial equilibrium models Computable general equilibrium models Gravity models	9798100100
9.1.2 9.1.3 9.2 9.3 9.3.1 9.3.2 9.3.3	Trade policy change and expected effects Transmission channels and expected trade-related outcomes HDIA implementation: considerations and constraints Poverty and Social Impact Assessment (PSIA) Quantitative methods for trade analysis Partial equilibrium models Computable general equilibrium models	

Executive summary

This guide is designed to help policy makers, trade officials and researchers conduct needs assessment studies on trade and human development under the Aid for Trade (AfT) initiative conceived at the 2005 World Trade Organization (WTO) Ministerial Conference in Hong Kong.

The AfT initiative is one of the most important development-related outcomes in recent years. The declaration in Hong Kong stated that AfT should help developing countries build supply-side capacity and trade-related infrastructure to help them benefit from trade agreements and, more broadly, to enhance the contribution of trade to development. The AfT initiative recognizes that existing trade negotiations need to be complemented by stronger domestic policy and international cooperation. Least Developed Countries (LDCs) already receive assistance under the Enhanced Integrated Framework for Trade Related Technical Assistance to LDCs, and this guide can be used to inform and update the Diagnostic Trade Integration Studies under the Enhanced Integrated Framework. As with LDCs, many developing and middle-income countries also continue to face problems with productive capacity: they generally have access to other markets but cannot produce in sufficient quality or quantity. This can be because infrastructure is weak, markets are isolated or distant, and bureaucracy is onerous or international rules too complex. According to estimates of the Organisation for Economic Cooperation and Development (OECD), Official Development Assistance (ODA) commitments in the aid categories associated with the definition of AfT accounted for \$21 billion on average between 2002 and 2005. Assuming that donors meet commitments to scale up aid up to \$130 billion in 2010, ODA in the categories most closely associated with AfT could increase by \$8.5 billion.

The trade needs assessment reports resulting from using this guide are intended to make trade and development policies more integrated with each other and thus conducive to human development. The needs assessments will result in concrete and actionable recommendations aimed at mainstreaming trade in national development strategies. The regional dimension, however, remains crucial. Maximizing coordination between regional economic communities and individual member countries will help ensure agreement on which projects are ready for support and what their implementation time-frame should be. Typically, an AfT needs assessment contains chapters on the macroeconomic and business environment; trade and investment policy; trade facilitation; and various sectors of the economy and the analysis of the impact of specific trade measures on human development. The guide does not suggest trade policy advice or provide regional and country analysis, but presents tools and methods for looking at trade policies from a human development point of view. Finally, the AfT needs assessments

should not make AfT conditional on trade liberalization. Rather, the primary intention is to use AfT for the development of trade, using whatever means are appropriate.

Trade and human development

Poverty is traditionally defined as a lack of income or ability to consume. Yet, the human development approach goes beyond income and consumption. Human development is about expanding the ability of people to make choices that improve their lives. Whilst consumption and income are important, human development has been defined as 'human flourishing in its fullest sense — in matters public and private, economic and social, and political and spiritual' — and, according to Nobel prize-winner Amartya Sen, as "a process of enlarging people's choices and freedom". Since women have the most to gain from human development, gender must form an intimate part of the needs assessments and should not be included just as a subheading or standalone section. The Millennium Development Goals (MDGs), of which 3 and 5 deal with gender equity and maternal health, are necessarily linked with the concept of human development and trade. Even if the MDGs do not necessarily reflect all aspects of human development, they comprise the most comprehensive set of human development goals and targets so far adopted.

The gains from trade are numerous, and extend beyond the immediate commercial benefits. Trade and investment can contribute to human development by helping to raise productivity, employment and economic growth. Trade and investment can also increase the variety and quality of goods available to consumers, and help lower the likelihood of political conflicts between countries. Yet, the links between human development and trade are complex and not always easy to discern. They depend partly on country-specific circumstances. To what extent does poverty exist, and what type? What kind of trade reform is involved? What kind of natural endowments does the country have? Many developing countries suffer from widespread rural poverty, although some do not; many are members of the WTO, although not all; most countries are involved in regional trade agreements; and several are rich in natural resources, while some have none. These variations between countries underline the requirement for the needs assessment exercises to be nationally-owned and driven.

Trade and underlying trade policies are redistributive in their nature, meaning that they impact different population groups in different ways. Therefore, trade liberalization may imply a net welfare transfer from one economic sector or group to another. Policy changes and trade agreements are, nonetheless, only one of the factors behind a country's trade performance and their implementation might be not sufficient to boost trade, exports and growth. Trade policy should be addressed

together with other aspects of industrial policy and the macroeconomic setting. Country-specific factor endowments, the business climate and comparative advantages can be at least as important in the current global trading environment.

Despite the variations between countries and the challenges of linking trade policy and human development, it is possible to identify a number of standard links between human development and trade. The economic growth that may come with trade expansion is likely to enhance the rate of human development but not if it is accompanied by environmental degradation, poorer health care and weakened security. The relationships between trade, economic growth and human development are not automatic, and indeed it is possible to experience economic growth (accompanied by a significant level of trade) without any impact on human development. This guide looks at trade and human development from multiple perspectives, including gender and environmental considerations. This entails the identification of existing patterns in the economy, market opportunities to increase people's well-being, and the risks arising from globalization that people should be prepared to face.

Successfully using trade to maximize the rate of human development depends on the coherence of national and international policies. Government policy, including trade policy, has a crucial role to play. This guide is not a blueprint and does not cover the relationship between trade and human development in a comprehensive or exhaustive manner. Rather, it aims to enable countries to systematically analyse their capacity constraints, identify their needs in the current international trading context and express them in a document embodying a credible and actionable programme that enables them to benefit fully from AfT.

Trade needs assessments

The most important goal of the needs assessment studies is to identify a set of policy recommendations and technical assistance needs aimed at improving the contribution of trade to human development and poverty reduction. This set of recommendations should:

- help overcome the identified constraints;
- meet the costs of adjusting to current or anticipated trade agreements;
- tackle institutional and infrastructure capacity limitations;
- suggest action plans to remove bottlenecks and seize opportunities.

In order to derive these recommendations, the needs assessment studies should analyse the existing and potential impact of trade on human development. The use of participation techniques and public consultations has had an increasingly beneficial impact on policy-making. Participation brings political, legal and social benefits and can reduce the risks of strong opposition and unrest. Trade policy is no different. The analysis should include the perspectives of key stakeholders in government, the private sector, academia and civil society. Thus, the main objectives of the analysis are the following:

- review current investment and trade policies and their linkages with economic growth and human development;
- assess the country's business environment and investment climate;
- analyse selected existing (ex-post) trade policies and agreements —
 bilateral, regional, and WTO and those under negotiation (ex ante) for
 economic growth, employment, equity and poverty, policy space and public
 sector capacity implications;
- review economic and export performance as well as any specific constraints that the country's exports face in international markets;
- analyse key economic sectors for expansion of output, productivity, exports, employment and sustainability;
- consider the impact of the above on poverty, inequality, social exclusion and regional disparities, as well as on policies to address these and related development challenges.

This is not a checklist but provides an indication as to the content of the needs assessment exercises. Each country needs assessment will differ depending on its specific circumstances. The guide also proposes that the AfT study establishes a matrix of specific policy recommendations and institutional reforms, outlining ways in which trade might contribute more to economic growth, human development and poverty reduction.

The second chapter briefly describes how trade can be mainstreamed into government policies. The third chapter describes the link between trade and human development from a theoretical perspective, examining the relationship between trade and such factors as gender, environment and poverty. The bulk of this guide, beginning with chapter four, offers practical guidance on undertaking AfT needs assessments. Concepts such as trade mainstreaming and ownership should be central in any approach to this exercise.

While the human development perspective should be reflected throughout the AfT study, practical and operational recommendations should be established on a sector- by-sector basis. Quantitative and qualitative tools and methods to address these issues are presented in chapter 8 (sector assessments — including SWOT, value chain analysis) and 9 (trade policy impact assessment — HDIA, PSIA, CGE, the gravity model).

ANNEX 3.

Statement of the Secretary-General of the United Nations

Mr. Ban Ki-moon

LAUNCHING OF THE CEB INTER-AGENCY CLUSTER ON TRADE AND PRODUCTIVE CAPACITY

UNCTAD XII, Accra, 20 April 2008

Distinguished Delegates, Distinguished Heads and Representatives of the agencies of the Cluster, Ladies and gentlemen,

I welcome the launching of this interagency cluster on trade and productive capacity, and commend the efforts of the UN system organizations towards its establishment. I consider this an important contribution to system-wide coherence. It will add concrete and operational strength to the "development pillar" of the UN system.

Building competitive productive capacity is crucial to the use of trade as an engine of development, as well as to the success of the development process. UN must play its full role in this regard. Trade and productive capacity building should, therefore, constitute a pivotal component of the UN country assistance plans.

I pleased that the cluster aims at translating into coherent field operations the linkages between trade, poverty reduction, and human development, with a view to helping countries achieve the internationally agreed development goals, including the MDGs.

Trade-related assistance has played, until now, a marginal role within the UN country assistance plans. I encourage the cluster to play a pro-active role in coherently beefing up trade and trade-related technical cooperation activities for the benefit of developing countries, especially for Africa, least developed countries, and other countries with special developmental needs.

The operational flexibility of the cluster should allow all parts of the UN system to play their respective roles effectively. I am pleased that UNCTAD is coordinating this interagency mechanism, thanks to its central trade and development mandate within the UN system.

We will continue to rely on the member States, especially the donor countries, for the financial support to our development operations. I would also like to call for greater coherence in the financing of UN development operations. The One UN funds are a welcome step in this regard, but much more needs to be done.

There should also be greater coherence in aid, trade, debt, investment and technology policies to better support productive capacity building. In this regard, would like to invite donors to work towards a more balanced sectoral allocation of development assistance.

I wish this cluster full success.

United Nations Inter-Agency Cluster on Trade and Productive Capacity

United Nations Conference on Trade and Development United Nations Industrial Development Organization Food and Agriculture Organization International Trade Centre World Trade Organization United Nations Development Programme United Nations Environment Programme International Labour Organization United Nations Commission for International Trade Law United Nations Economic Commission for Africa United Nations Economic Commission for Europe United Nations Economic Commission for Latin America and the Caribbean United Nations Economic and Social Commission for Asia and the Pacific United Nations Economic and Social Commission for Western Asia United Nations Office for Project Services

> www.unsceb.org www.undg.org www.unctad.org