

**LEAST DEVELOPED COUNTRIES AND TRADE:
*CHALLENGES OF IMPLEMENTING THE BALI PACKAGE***

Edited by Debapriya Bhattacharya and Mia Mikić

The secretariat of the ESCAP is the regional development arm of the United Nations and serves as the main economic and social development centre of the United Nations in Asia and the Pacific. Its mandate is to foster cooperation between its 53 members and 9 associate members. It provides the strategic link between global and country-level programmes and issues. It supports governments of countries in the region in consolidating regional positions and advocates regional approaches to meeting the region's unique socio-economic challenges in a globalizing world. The ESCAP secretariat is located in Bangkok, Thailand. Please visit the ESCAP website at www.unescap.org for further information.

The shaded areas of the map are ESCAP Members and Associate members.

This publication may be reproduced in whole or in part for educational or non-profit purposes without special permission from the copyright holder, provided that the source is acknowledged. The ESCAP Publications Office would appreciate receiving a copy of any publication that uses this publication as a source. No use may be made of this publication for resale or any other commercial purpose whatsoever without prior permission. Applications for such permission, with a statement of the purpose and extent of reproduction, should be addressed to the Secretary of the Publications Board, United Nations, New York.

STUDIES IN TRADE AND INVESTMENT 83

**LEAST DEVELOPED COUNTRIES AND TRADE:
*CHALLENGES OF IMPLEMENTING THE BALI PACKAGE***

Edited by

Debapriya Bhattacharya and Mia Mikić

LEAST DEVELOPED COUNTRIES AND TRADE: CHALLENGES OF IMPLEMENTING THE BALI PACKAGE

United Nations publication
Copyright © United Nations 2015
All rights reserved
Manufactured in Thailand
e-ISBN: 978-92-1-057714-4
ST/ESCAP/2734

Reference to dollars (\$) are to United States dollars unless otherwise stated.

Disclaimer

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area of its authorities, or concerning the delimitation of its frontiers or boundaries.

The opinions, figures and estimates set forth in this publication are the responsibility of the authors and should not necessarily be considered as reflecting the views or carrying the endorsement of the United Nations.

Mention of firm names and commercial products does not imply the endorsement of the United Nations.

All material in this publication may be freely quoted or reprinted, but acknowledgment is required, together with a copy of the publication containing the quotation or reprint.

The use of this publication for any commercial purpose, including resale, is prohibited unless permission is first obtained from the secretary of the Publication Board, United Nations, New York.

Request for permission should state the purpose and the extent of the reproduction.

This publication has been issued without formal editing.

Foreword

I am very pleased that the Economic and Social Commission for Asia and the Pacific (ESCAP) is issuing a publication titled “Least Developed Countries and Trade: Challenges of Implementing the Bali Package”, edited by Dr. Debapriya Bhattacharya and Dr. Mia Mikić, which is going to be launched during the fourth session of the Committee on Trade and Investment taking place in November 2015 in Bangkok.

As is known, the least developed countries (LDCs) constitute one of the most structurally handicapped groups of economies in the world which are trying to integrate themselves in an accelerated and balanced way in the international trading system. However, the 48 LDCs continue to account for a meagre one per cent of global trade, and even this paltry share often fluctuates due to commodity price volatility. Curiously, the share has continued to stagnate notwithstanding the increase of the number of LDC members in the WTO to 34. The LDCs had pinned high hopes on the delivery of the promises embodied in the Doha Development Agenda (DDA) which was launched in 2001. However, the history of the Doha Round testifies that we have failed not only to fully and faithfully conclude the negotiations on the DDA, but even to deliver “an early harvest” for the LDCs. This had been a rather frustrating experience.

In this context, the book has studied some of the most critically important aspects of the protracted Doha Round negotiations, particularly focusing on the concerns of the LDCs. A significant advancement was made at the Ninth WTO Ministerial Conference (MC9) in Bali, Indonesia held in December 2013. Indeed, the Bali Ministerial Declaration did make some notable progress in the pursuit of the DDA, particularly through its adoption of the ‘LDC Package’. The Ministerial decisions relating to this package along with decisions on public food stockholding and trade facilitation – had held the prospect of reviving the multilateral trading system. Regrettably, the progress has been slow during the post-Bali period and several important deadlines have once again been missed. While some positive movements took place on Agreement on Trade Facilitation and on operationalisation of services waiver for the LDCs, the decisions on coverage of items under Duty-Free Quota-Free (DFQF) schemes and uniform preferential rules of origin

for the LDCs still continue to elude us. In view of these, the book rightly highlights the post-Bali developments concerning the LDC interests.

One of the important aspects of this book relates to policy advisory about the preparedness of the LDCs as a group for a successful negotiations at the WTO. At the same time, given the high trade costs facing the LDCs, the study rightly suggests that they must capitalise on the successful implementation of the Trade Facilitation Agreement. Of course there has to be commensurate global support towards this. Moreover, the study identifies the gaps in LDC capacities, and articulates the needs in terms of national and regional policies and capacity-building programmes that will be called for to help them implement the Ministerial decisions in favour of the LDCs. The study also draws attention to what ought to be done towards finalisation of the DDA Work Programme and the ongoing WTO negotiations.

We are now heading to the Tenth WTO Ministerial Conference (MC10) to be held in Nairobi in December 2015. Given this backdrop, the launching of this book is very timely as well as contextual. This book will help WTO members, especially the LDCs, to understand the nuances of Bali Package in greater details and depth so as to prepare for the upcoming MC10. As was noted, the LDCs face several structural challenges and volatility in economic growth. In view of this, a favourable Nairobi outcome that will advance LDC interests is quite important. I trust, this study will not only be useful for the policymakers and negotiators, but also to experts and think tanks who advise their national governments on various WTO issues.

Dhaka, 29 October 2015

Tofail Ahmed, MP
Commerce Minister
Government of People's Republic of Bangladesh
and
Coordinator of the LDC Group in the WTO

Acknowledgments

The initial stimulus for this publication came at the “High-level Meeting on Reviving Multilateralism – Bali and Beyond” organized by United Nations ESCAP on 19 November 2013 in Bangkok. This notion was reconfirmed during an ARTNeT seminar on “What trade and trade rules are needed for inclusive and sustainable development”, which was organized on 5 December 2013 as part of the ICTSD Trade and Development Symposium in Bali, Indonesia during the Ninth Ministerial Conference of the World Trade Organization (WTO).

The United Nations ESCAP secretariat periodically organizes high-level policy dialogues to facilitate a common understanding of issues of mutual interest among the Member and Associate Member States of ESCAP. As the trade development nexus is of particular relevance to the group of least developed countries (LDCs) in the Asia-Pacific region, the focus of this publication is on the implementation of the Bali package, agreed on at the Ninth Ministerial Conference. The publication’s purpose is to provide evidence and insights to be used by government officials in LDCs to disentangle some persisting trade issues, both in national economies and in the multilateral trading system. Furthermore, the study also draws attention to what ought to be done towards finalization of the Doha Development Agenda Work Programme and the ongoing WTO negotiations to meet LDCs development needs.

This publication is centred on the contributions by Dr. Mostafa Abid Khan (chapter 1), Dr. John Gilbert (chapter 2), Dr. Florian Albuero (chapter 3) and Mr. Adam Heal and Mr. Noelan Arbis (chapter 4). All these chapters benefited from a review and comments by Mr Rajan S. Ratna who, together with Ms. Mari Tomova, contributed to the introduction and concluding recommendations.

We accumulated many debts in putting together this volume, the issuance of which would not have been possible without the excellent collaboration by a team from the Centre for Policy Dialogue, Dhaka (a founding institutional member of ARTNeT). The team comprised Ms. Nazmatun Noor, Mr. Avra Bhattacharjee, Mr. A. H. M. Ashrafuzzaman and Ms. Maeesa Ayesha, who worked in various capacities on the

publication process to produce the final output. We are grateful to the Trade and Investment, ESCAP secretariat staff and ARTNeT team, in particular to Ms. Mari Tomova and Ms. Su-Arjar Lewchalermvongs for the final formatting for online release. Mr. Robert Oliver copy-edited the manuscript. We are particularly grateful to Mr. Shahid Datawala for permitting the use of his photograph called “Shadowboxing” (2008) for the cover of this publication. Our special appreciation is for Honourable Commerce Minister of Bangladesh and the Coordinator of the LDC Group in the WTO, Tofail Ahmed MP who in his foreword pointed to the urgency of moving the Bali package toward a concrete implementation.

Dr. Debapriya Bhattacharya

Dr. Mia Mikić

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_3923

