
Rev 1
January 2011

UNCTAD Trust Fund for Trade Facilitation Negotiations
Technical Note 18

Multi-Agency Working Group on Trade Facilitation

Background
Governments’ participation in WTO trade facilitation negotiations requires policy
coordination and knowledge of the national trade facilitation needs and priorities. In
some countries a working group or committee has been set up as a coordinating
mechanism to support the negotiations through the provision of technical expertise
and feedback on the tabled proposals. Others have created a trade facilitation task
force in the context of the WTO trade facilitation needs assessment.

Often these task forces resemble an ad hoc group of stakeholders, created for the
single purpose of conducting the self-assessment. Many countries now recognize the
value of sustaining these task forces in the form of a permanent multi-agency working
group with a view to supporting the ongoing negotiations and planning for the
implementation process.

Trade facilitation involves a wide and diverse range of public agencies performing
functions related to cross-border trade. Public authority has largely been divested to
specialized, quasi-autonomous executive agencies operating in often different
locations. Such delegation of authority makes coordination and collaborative work a
challenging task; agencies work in an atomized manner sealed off from input of other
stakeholders. Executive agencies responsible for the implementation of policies are
rarely involved in the preparation of policies and designing of solutions. In such an
environment, the success of a coordinating mechanism is strongly dependent on the
appropriate institutional framework; leadership/or a national champion to drive the
process; a clear vision and goals, and committed participants.

The purpose of this note is to provide guidance on the institutional requirements and
managerial aspects of a national trade facilitation coordinating mechanism, or
National Trade Facilitation Working Group (NTFWG). It is an addition to the
document TN/TF/W/51 submitted by the World Bank in 2005.

Role and functions of multi-agency working group
A key role of a multi-agency working group in the current context of the ongoing
negotiations on trade facilitation is to provide technical backstopping for the Geneva-
based negotiators. Missions of developing countries to the WTO generally lack
sufficient resources to cover all technical aspects of the negotiations and are therefore
dependent on timely expert input and feedback from the capital. There is, however,
often very little communication between the capital-based experts and the Geneva-
based negotiators. A national trade facilitation working group facilitates the
communication and provides the necessary expertise for the analysis of the tabled
proposals.

Furthermore, it provides a platform for dialogue with private stakeholders and
contributes through intra-agency policy coordination to a high level of policy
coherence at the national level, as well as in international negotiations.

In view of the implementation of the negotiated commitments, its experts can provide
necessary input for the development of operational and strategic solutions and the
designing of an implementation plan, taking into account broader trade facilitation
reform objectives.

Implementation issues
The complex institutional setting of multiple agencies having responsibilities with
regards to cross-border trade and transit of goods makes intra-agency coordination a
challenging task. Agencies operate in an atomized manner and lack the experience
and structure for collaboration. Conflict over resources and mandates between the
different ministries, departments and agencies typically characterize the trade
facilitation policy environment. Private sector consultation is often limited to ad hoc
information and briefing sessions on the occasion of the introduction of new or
amended legislation and procedures. When considering setting up a working group as
a coordinating mechanism one has, therefore, not only to look at the institutional
arrangements of the working group, but also the managerial aspects of its daily
operations. A clear institutional framework defining the role and responsibilities of
the working group, strong leadership, clearly defined vision and goals, as well as
committed participants, are key elements for the sustainability of trade facilitation
working groups.

Institutional framework
The establishment of the institutional arrangements for the coordinating mechanism is
critical to its success and sustainability.

The specific institutional arrangements for the multi-agency coordinating mechanism
on trade facilitation would vary from country to country with regards to the mandate
and resources and decision-making power attributed to them. Working groups could
be formalized with a clear mandate endorsed by the government or operate in an
informal, consultative ad hoc manner. Whilst some may be given key decision-
making powers, others may function as an expert advisory body only. There is no
prescriptive structure and role for a working group.

The role and tasks of the working group need to be integrated into the national
economic policymaking and aimed at contributing to the effective delivery of national
development and reform efforts. Trade facilitation is only one of the many strategic
development goals of a country and is closely linked to broader public policy
objectives, including, inter alia, Customs modernization, public sector reform and
export promotion.

The functions and responsibilities of the working group should be defined in its terms
of reference and mandate. Key elements of the terms of reference are the line of
communication and reporting to existing governmental institutions, and the type of
outcomes expected from the working group. The terms of reference, therefore,
determine how much control over resources is attributed to the group and how the
working group is linked to the executive and the government in general. It may,
furthermore, be necessary to attribute responsibility for the working group to one
particular administration.

If the working group is established as a permanent body, a coordinator should support
its functions. The role of the coordinator should extend to performing secretarial
functions, including setting meeting schedules, preparing the agenda, keeping records

 - 2 -

and minutes of meetings and circulating information to members. The coordinator
can be appointed or elected based on the terms of reference agreed by the body. It is
recommended that the choice of coordinator should be one agreed upon by
stakeholders, in order that the legitimacy of the functionary is established. In order to
perform the task of coordinator, the requisite tools and resources should be made
available to the functionary. Regularity of meetings and good record keeping help
keep the group motivated.

Leadership and urgency
Institutional arrangements, however, are not the key factor for success of a multi-
agency working group. In addition, appropriate leadership is necessary, in particular,
in the process during the establishment of the working group.

At the outset the role out of the group is aided by a strong leader, sometime referred
to as a champion. This individual would stimulate interest in the group and generate
awareness of the importance of establishing the working group. In addition to
stimulating interest, the role of the champion would include selling the vision and
benefits of the trade facilitation working group (TFWG) to the political establishment
and key social and economic actors. The leader in this context is required to be pro-
active, committed to the task in a nearly ideological manner – similar to that of an
entrepreneur. Leadership is demonstrated by the very act of a willingness to guide the
process, and is recognized because of formal or informal authority provided by
acknowledged competence, access to the political establishment, and the capacity to
mobilize.

There are, however, conditions that support the emergence of leadership, such as a
perceived sense of urgency to act and the expectations of benefits to be gained for
interested parties. The urgency to implement trade facilitation reform is related to a
country’s desire to reduce trade costs and enhance trade efficiency and ultimately
national trade competitiveness. Evidence gathered through benchmarking studies and
trade facilitation audits can be used to underscore the need to act upon the observed
trade facilitation challenges. If the TFWG proves to be a successful agent of reform,
its leadership will receive recognition, resources and authority for implementation.
This motivates its leaders and members for their work.

The negotiations on trade facilitation at the WTO also have an important role for
mobilizing support for the TFWG. Against the background of the ongoing
negotiations, trade facilitation has been identified as a key factor for economic
development and in some cases, regional integration.

An initial impulse and strong leadership throughout are crucial for guiding the work
of the TFWG and encouraging members to achieve the goals of the group. A mission
statement and a work plan are tools needed to facilitate the successful
accomplishment of tasks by members of the group.

Mission statement, objectives, work plan and achievements
The development of a mission statement is important to the identification of a
common objective and to reflect the collective aspirations of the group. The mission
statement should be phrased in a simple sentence which is easy to communicate and
understand.

 - 3 -

Objectives and goals define, in more detail, the work of the task force over a specific
timeframe. In this context, objectives of the TFWG should be broad and continuous
to remain flexible and subject to re-evaluation over time.

Goals, as contrasted with objectives, are measurable targets to be achieved within
identified timeframes. They can be short or long-term. Actions or tasks will be
defined against the specific goals. The work plan links objectives to goals and spells
out what actions will be carried out. It should also contain the required actions,
measurable goals, expected timeframe and should designate individual or
subcommittees based on demonstrated competences to carry on these specific
responsibilities.

Trade facilitation is a large policy field, necessitating interventions in many distinct
areas, such as: Customs (modernization), strengthening enforcement (transparency
and oversight), e-government, logistics, transport infrastructure and simplifying trade
procedures. The ongoing negotiations at the WTO and regional economic integration
processes provide for an additional layer of complexity.

The TFWG group should take a pragmatic approach to the development of a work
programme. There is the danger of setting the objectives too high. Rather, it is
important to set achievable objectives and goals with short-term and long-term time
frames which are reflective of the groups’ resources and decision-making power
vested to the group.

Ideally, a group such as the TFWG contributes to and, where possible, initiates policy
change. In this context, the TFWG would function at all levels of the policy cycle,
from problem identification to the development of solutions and the delivery.

Within this broader context, many different targeted objectives can exist, ranging
from strategic to operational goals. Operational objectives are very powerful in
persuading decision-makers, and members alike, that the TFWG leads to concrete
accomplishments. Strategic objectives aim at influencing the policy process and
directing it towards the implementation of necessary policy reforms. The performance
and recognition of the working group itself should also be included in the objectives.
Developing and maintaining a viable network with the government and ensuring
successful follow-up of the groups’ decision require attention and resources of the
group. It is highly recommended to include the working group in determining the
objectives, the work plan and the mission statement, through e.g. joint brainstorming
sessions. This ensures a high level of ownership and buy-in over the process by the
membership and results in a greater level of commitment on the part of the members
of the working group.

Committed participants

As noted above, ensuring a broad, multi stakeholder participation in the TFWG is
critical to success. All relevant actors and stakeholders should be brought into the
process. An inclusive structure is important for the legitimacy of, and support to the
working group. However, it requires time and effort to establish a work environment
of trust and transparency.

Trade facilitation stakeholders comprise a diverse group of public agencies and
representatives from the trading community. The following is an indicative list of
agencies and organizations that are typically involved in cross-border trade issues and
could be invited to become members of the TFWG. The name and responsibilities of
the listed agencies may vary from country to country:

 - 4 -

• Implementing agencies: (Customs, Quarantine, Standards Board, Port Authority
and Airport Authority, etc.);

• Attorney General or Legal Department of Cabinet (legal matters, e.g., appeals);
• Line Ministries for Transport, Commerce, Foreign Affairs, Economy and

Finance , Agriculture and Animals, Food and Drugs, and Environment;
• Private sector: a cross-section to reflect wide interests, including large and small,

importers and exporters, carriers, freight forwarders and associations, cargo
owners, chambers of commerce and shippers associations).

Representatives on the TFWG should come from different functional levels,
including executive and non-executive directors and technical staff. It is important,
and requires time, to create an open environment of transparent collaboration based
on contributions of each of the members. Different collaborative techniques exist
allowing for different contributions and level of engagements, e.g. focus groups or
citizen panels. Members of the task force can thus be involved at a level of
engagement that takes account of their time limitations and interests.

Participants have to be encouraged to take ownership of actions, and receive
recognition for accomplishments. In addition to taking on board the contributions of
members of the working group, the tasks set out in the work plan should be
distributed in a manner that spreads responsibility amongst all represented agencies.
It is recommended that, at each meeting, time should be devoted to reporting on
progress made on delegated tasks. Likewise, members should share with the group
problems encountered so that broader lessons can be drawn and used for the
implementation of future tasks. Members have to be able to see that the working
group adds value commensurate to the amount of time they dedicate to its work. In
this regard, measurable short-term goals provide the impression of quick-wins, and
act as a strong motivation for members to become engaged with the working group
and take over responsibilities for tasks.

Steps to setting up a trade facilitation working group
Taking into account the different elements described above, setting up a trade
facilitation working group follows a step-by-step process outlined below:

 - 5 -

For those countries interested in strengthening their existing national coordinating
mechanism following the WTO national self-assessment, the starting point would be
the institutionalization of the group. The existing institutional framework for trade
policy coordination and trade policy reform into which the trade facilitation working
group would integrate has to be analysed before drafting the terms of reference and
putting them forward for endorsement by the executive and cabinet. The next
important step is to establish a working plan and set achievable goals, bearing in mind
the importance of realizing quick and tangible accomplishments. The group could
either start with limited objectives focusing on the WTO negotiations or from the
outset, setting objectives that fall within the broader agenda of trade facilitation
reform.

Guides and recommendations
UN/CEFACT

United Nations Centre for Trade Facilitation and Electronic Business (UN/CEFACT)
Recommendation No.4 second edition National Trade Facilitation Bodies
(ECE/TRADE/242, Geneva 2001).

UN/CEFACT Guidelines to recommendation No. 4. Creating an efficient
environment for trade and transport. (ECE/TRADE/256, Geneva 2000).

The World Bank
Trade Facilitation Negotiations Support Guide published as TN/TF/W/51.

UNCTAD
UNCTAD Trade Facilitation Handbook Part I. National Trade Facilitation Bodies:
Lessons Learned (Geneva 2005).

References
UN/CEFACT

United Nations Centre for Trade Facilitation and Electronic Business (UN/CEFACT)
Recommendation No.4 second edition National Trade Facilitation Bodies
(ECE/TRADE/242, Geneva 2001); and

UN/CEFACT Guidelines to recommendation No. 4. Creating an efficient
environment for trade and transport. (ECE/TRADE/256, Geneva 2000)

The World Bank
Trade Facilitation Negotiations Support Guide published as TN/TF/W/51

UNCTAD
UNCTAD Trade Facilitation Handbook Part I. National Trade Facilitation Bodies:
Lessons Learned (Geneva 2005).

Further Technical Notes are available via http://www.unctad.org/technicalnotes.

The Technical Notes have been produced by technical experts contracted by UNCTAD within the Trust Fund project “Capacity building
in developing countries and least developed countries to support their effective participation in the WTO Negotiations Process on trade
facilitation”, financed by the Governments of Sweden and Spain. Their purpose is to assist Geneva- and capital-based negotiators to
better understand the scope and implications of the various trade facilitation measures being proposed in the context of multilateral
negotiations on trade facilitation. The opinions expressed in the Technical Notes may not necessarily coincide with those of the
organization or the donors of the Trust Fund. For comments and enquiries please contact trade.logistics@unctad.org. All Technical Notes
are available via http://www.unctad.org/technicalnotes.

 - 6 -

http://www.unctad.org/technicalnotes
mailto:trade.logistics@unctad.org
http://www.unctad.org/technicalnotes

	Background
	Role and functions of multi-agency working group
	Implementation issues
	Institutional framework
	Leadership and urgency
	Mission statement, objectives, work plan and achievements
	Committed participants

	Steps to setting up a trade facilitation working group
	Guides and recommendations
	References

