Regional Dialogue on Promoting Services Development and Trade in Latin America and the Caribbean

12–13 November 2013 Room Raul Prebish, ECLAC, Santiago

Emerging trends regarding trade and cooperation initiatives in the CARICOM region

Mr. Timothy Odle
Deputy Programme Manager of Services,
Caribbean Community Secretariat (CARICOM)

This presentation is reproduced by the UNCTAD secretariat in the form and language in which it has been received.

The views expressed are those of the author and do not necessarily reflect the view of the United Nations.

CARIBBEAN COMMUNITY (CARICOM)

EMERGING TRENDS REGARDING TRADE AND COOPERATION INITIATIVES IN THE CARICOM REGION

BY TIMOTHY ODLE

DEPUTY PROGRAMME MANAGER – SERVICES

CARICOM SECRETARIAT

ECLAC-UNCTAD WORKSHOP -12-13 NOVEMBER 2013

WHAT IS CARICOM?

THE OLDEST INTEGRATION GROUPING AMONG DEVELOPING STATES;

CONSISTS OF 13 SMALL ISLAND STATES AND 2 COUNTRIES OF SOUTH AMERICA;

12 HAVE FORMED A SINGLE MARKET AND ECONOMY

The Caribbean

KEY FACTS:

1. MEMBERSHIP:

CSME – TWELVE MEMBER STATES: Antigua and Barbuda, Barbados, Belize, Dominica, Grenada, Guyana, Jamaica, St. Kitts and Nevis, Saint Lucia, St. Vincent and the Grenadines, Suriname, Trinidad and Tobago.

COMMUNITY – CSME PLUS The Bahamas, Haiti, Montserrat.

Haiti – is a member of the CSME but legal and administrative arrangements not yet completed to fully participate.

2. ECONOMIC INDICATORS

Economies are Services-Based

- i. GDP Total Annual GDP (2005-2011) US\$36.3 billion
- ii. Services Output (2005-2011) US\$23.6 billion; 67% of total GDP
- iii. Total Employment (2001) 2.4 million; 1.4 million employed in Services
- iv. Trade Members enjoyed surplus of US\$2.43 billion between 2008 and 2010; Fell to US\$1.3 billion in 2011
- v. Fuelled by contractions in deficits on Transportation and Other Business Services.

3. SOCIAL INDICATORS

Population-Approximately 16 million;

Literacy rate – No firm Community statistic, but Member States report rates > 90%

Life Expectancy at birth (males and females) – 73.9 years [Source Caribbean Commission on Health and Development III 2006]

TREATY FRAMEWORK

Article 6 - Objectives

- Chapter Three (Articles 30- 50) -Establishment, Services, Capital, Movement of Community Nationals;
- **Article 54 Development of the Services Sector**;
- Article 55 Sustainable Tourism Development;
- **Chapter Six Transport Policy**

APPROACH

Negative List

Challenges to Services Sector Development

- . Varying Stages of development
- . Scarcity of resources human, financial, managerial, appropriate technical
- . Absence of harmonised policies, plans and strategies
- . Intensity of Globalisation and Trade Liberalisation

Challenges to Services Sector Development Cont'd

- Geographical Scatter and related pull from nearby trading blocks.
 - Lack of reliable and affordable means of transport
 - . Inadequately developed financial instruments

• EFFORTS TAKEN TO OVERCOME CHALLENGES

Quicken Pace of Regional Integration

Expand Network of FTAs

WHY TRADE?

The role of common external tariff

a - imports

ab - sales by regional firms

c - regional sales

cd - regional exports

X - 17.5%

CARICOM Secretariat 6 November 2013 (dva)

TO SURVIVE IN A RAPIDLY GLOBALISING WORLD!

TO MAINTAIN
STANDARD OF LIVING!

TRADE INITIATIVES

• THE GATS: TOO BROAD, WILL NOT BRING SPECIFIF BENEFITS IN ITS CURRENT FORM

- BI-LATERALS
- CARICOM-EU EPA : BEING IMPLIMENTED
- CARICOM-CANADA: BEING NEGOTIATED

TRADE INITIATIVES WITH LA

- •FOR ALL LATIN AMERICAN COUNTRIES THE GATS
- •CARICOM COLUMBIA: PSA WITH TIS COMPONENT
- •CARICOM COSTA RICA: PSA, NO TIS COMPONENT
- •CARICOM GUATEMALA : T&T ONLY WITH TIS PROVISION
- •CARICOM MEXICO: PARTIES EXPLORING TISA
- •CARICOM-VENEZUELA: NO TISA BEYOND GATS

TRADE BY MODES OF SUPPLY

- **MODE 1: Very Difficult to Monitor**
- **MODE 2: Travel and Tourism as a Proxy (Most Preferred)**
- **MODE 3: Company Registrations and Returns**
- **MODE 4: Travel and Tourism, Work Permits (Most Preferred)**

REGIONAL PUBLIC GOODS

- Air and Maritime Transportation
- Financial Services
- Statistical Infrastructure
- Increased Dialogue and Cooperation among Regional Integration Secretariats.

SUMMARY

• SMALL STATES OF CARICOM WILL NEED SPECIAL FACILITATE IF THEY ARE TO SURVIVE IN THE GLOBAL MARKET!!!!!!

THANK YOU!