

Trade & Logistics Facilitation and National Competitiveness

Jon Walden
Senior Adviser
Customs and Trade Facilitation
Crown Agents

The current international trade environment involves complex international trade processes with disparate systems

Document Tracking

Cargo Tracking

Each international trade transaction requires an average of 40 documents of 200 data elements, with 15% repeated at least 30 times and 60-70% repeated more than once. (UNCTAD)

Facilitation of International Supply Chain (Reference Model)

Typical cost elements in an international sale:

- The product
- Packing and handling
- Inland transport
- International transport / port charges / dwell time
- Insurance
- Documentation
- Customs clearance - export and import
- Security clearance - export and import
- Duties and taxes

The Transport Issues

- Transport infrastructure - small ports, road, rail, air
- Lack of competition
- Inter-modal capabilities - containerisation where appropriate
- High transport costs - small loads / consolidation
- Need for common standards (axle weights, height etc)
- Availability and capacity of suitable haulage - chilled units / ventilated units
- Security (personnel and cargo)
- Availability of appropriate warehousing
- Import / export imbalance

UNESCAP Time/Cost-Distance Model

Need to identify – isolate – address bottlenecks

Methodology for international route analysis

The Trade Issues - Non-tariff Barriers

- Lack of uniform procedures / processes - inconsistency
- Lack of standard documentation
- Lack of trading capacity / experience
- Customs delays
- Bureaucracy
- Few economies of scale
- Phyto-sanitary requirements
- Market access (tariff and non-tariff)

CB Committee: Special emphasis on the Millennium Development Goals (keynote speech by Helen Clark, UNDP)

> Customs reform and modernization is a major driver of sustainable development and a key part of efforts to improve economic development and reduce poverty

The Solutions

- Regional integration
- Harmonised legislation
- Institutional strengthening
- Trade / maritime Corridors - fed by, and feeding, efficient ports
- Information support networks / Trade partnerships / Innovation
- Trusted Trader regimes (competitive advantage?)
- One Stop Border Posts / Collaborative Border Management
- Holistic capacity building programmes
- Intermodal Transport Infrastructure Investment - private sector engagement / PPPs / stakeholder co-operation
- Reduce bureaucracy - IT / Single Window Environment

Transport Example

The new.....

- Transport policy reform
- Increase financial transparency, accountability and viability
- Enterprise autonomy
- Resource cost-effectiveness
- Logistic planning / return loads
- Enhanced transport service delivery

The Transport Challenge!

“The challenge is to develop a deregulated and privatised multi-modal transportation and logistics system responsive to the trader’s and economy’s needs and user expectations.”

Also, let's exploit:

- ICT / Single Window Concept
- Trade / maritime Corridors
- Beneficial contracting
- Collaborative border management
- Customs modernisation - 'facilitate legitimate trade'
- Transport liberalisation, and

A holistic approach to trade facilitation and subsequent increased competitiveness

STRATTERGEE - POLISEE

*It doesn't matter how you spell it
- if it is not implemented,
competitiveness will never be
achieved!!*

**Crown Agents
Customs and Trade Facilitation**

THANK YOU

www.crownagents.com/customs

jon.walden@crowagents.co.uk