

HOW TO ENSURE COORDINATION OF NATIONAL AND REGIONAL TRADE FACILITATION COMMITTEES AGENDA 24th January 2017

Presented by: EMMANUELLA HAKIZIMANA
Senior Export Promotion Officer

EAC Partner States

```
Burundi;
Kenya;
Rwanda;
Tanzania;
Uganda;
South Sudan
```

EAC legal provisions on TF before Bali

The Treaty for the establishment of the EAC

- Art. 74: In order to promote the achievement of the objectives of the Community as set out in article 5 of this Treaty, and in furtherance of Article 2 of this Treaty, the Partner States shall develop and adopt EAC trade Regime and Cooperate in trade liberalisation and development in accordance therewith.
- Article 75.1 (m): Simplification and harmonisation of trade documentation and procedures

EAC legal provisions on TF before Bali (Cont.)

Articles 6 and 7 of the EAC Customs Union Protocol

Among others, the Protocol under Article 6 and 7, emphasis is placed on the cooperation on trade facilitation initiatives at a regional level. Specifically the articles articulate the following:

- a) Reducing the number and volume of documentation required in respect of trade among the Partner States;
- b) Adopting common standards of trade documentation and procedures within the community where international requirements do not suit the conditions prevailing among the Partner States.

Implementation of legal provisions

- The EAC Partner States have been implementing a Customs Union since 2005, a Common Market since 2010.
- The EAC is also consolidating its Customs Union through the operationalization of a Single Customs Territory that started on 1st January 2014 with the aim for free circulation of goods and reduction on the cost of doing business in the region.
 - Trade Facilitation has been an important aspect of the EAC regional integration agenda as it has been vital in boosting intra-regional trade.

ESTABLISHMENT OF THE NATIONAL TRADE FACILITATION COMMITTEES (NTFC)

- The EAC Secretariat supported Partner States to develop the Terms of Reference of the National Trade Facilitation Committees and the national action plan.
- All the Partner States have established NTFCs
- Two sets of national training workshops were held in mid 2015 and mid 2016 by the EAC Secretariat in cooperation with UNCTAD and GIZ.

Establishment of Regional Sub-Committee on Trade Facilitation

- The Regional Sub-Committee on Trade Facilitation was established in May 2015. It works in cooperation with the National Trade Facilitation Committee of each EAC Partner State.
- Its functions are:
 - i) to supervise the implementation of the WTO TFA at regional and national levels,
 - ii) to ensure the convergence of the national implementation plans; and
 - iii) to formulate and manage a regional TF Action Plan.

STRUCTURE OF THE SUB-COMMMITTEE

SECTORAL COUNCIL ON TRADE, INDUSTRY, FINANCE AND INVESTMENT

Coordination
Committee of Trade

EAC Sub-Committee on Trade Facilitation

TF National committee
Burundi

TF National Committee Kenya TF National Committee Rwanda TF National Committee Tanzania TF National Committee Uganda

NOTIFICATION OF THE A MEASURES OF THE WTO TFA BY THE EAC PARTNER STATES

The Partner States agreed to converge as much as possible A measures to notify to the WTO so as to promote in the regional milestones achieved since the adoption of the EAC Customs Union and EAC Common Market.

The A measures agreed by the EAC Partner States for notification to the WTO were the following:

- Article 1.4 Notification
- Article 5.2 Detention
- Article 9 Movement of goods under customs control
- Article 10.5.1 Pre-shipment inspection

Summary of Commitments

Commitments

Status

Notification of Category A WT/PCTF/N/RWA/1 WT/PCTF/N/BDI/1 WT/PCTF/N/TZA/1 WT/PCTF/N/UGA/1 WT/PCTF/N/KEN/1 South Sudan (new EAC Partner State is yet to notify)

Circulated on 27th April 2015 Circulated on 1st May 2015 Circulated on 5th May 2015 Circulated on 7 August 2015 Circulated on 29th April 2015

Notification of B and C

Not yet . Still in consultation to finalize the national plans

Capacity Building

Ratification

Only Kenya.

DEVELOPMENT OF NATIONAL AND REGIONAL ACTION PLANS

- The Partner States have developed draft national action plans and are in the process of finalizing them.
- The Regional Trade Facilitation Sub-Committee finalized the EAC Regional Trade Facilitation Implementation Action Plan in June 2016.
- The Secretariat is preparing project proposals for the measures to be undertaken under the Regional Trade Facilitation Implementation Action Plan

Why support EAC TF as a regional

- Political will: Notification; Creation on NTFC;
 Ratification (Kenya);
- Existing legal Commitments in EAC instruments (Treaty and Customs Union Protocol);
- Regional Committee to supervise the implementation;
- Efficient allocation of resources.

OTHER FUTURE ACTIVITIES

- Capacity building activities for the NTFCs will continue.
- Awareness activities to sensitize stakeholders, including private sector.
- A Monitoring & Evaluation system would be required to measure and follow-up the implementation of the TFA at national and regional level.
- Organization of a donor round table with the presentation of the Regional Action Plan, particularly on category C proposals of the TFA. The donor roundtable will help attract the partners ready to commit financially in the implementation of the TFA in the EAC region.
- Implementation of the TF Regional Action Plan.

THANK YOU FOR YOUR ATTENTION