

Connecting to global markets

Challenges and opportunities:
case studies presented by WTO chair-holders

Edited by
Marion Jansen
Mustapha Sadni Jallab
Maarten Smeets

About this publication

In recent decades, trade flows have become increasingly global, with developing countries and emerging economies playing an ever-expanding role.

However, these countries face a number of constraints in connecting to global markets. To obtain a better understanding of these constraints, the WTO invited the members of its academic network in developing countries – the WTO Chairs Programme – to identify major challenges in their respective countries and suggest ways to overcome them. In response, the WTO chair-holders contributed a set of papers to the WTO's Annual Conference of the Chairs Programme and to the Global Review of Aid for Trade in July 2013.

This volume brings together these contributions from the 14 WTO chair-holders. It is divided into four sections, focusing on export diversification, the role of non-tariff measures, the rule of law in connecting to global markets, and the role of the Aid for Trade initiative in building trade capacity and overcoming supply side constraints. The contributions provide some powerful arguments in support of using trade policy instruments as an engine for growth and provide valuable insights into how developing countries can increasingly integrate into the multilateral trading system.

"I believe this volume furthers our understanding of some of the major challenges that developing countries face in becoming part of global value chains and overcoming supply-side constraints. In addition, it reaffirms my sense that the WCP provides a mechanism not only to conduct research and analysis but also to strengthen the relationship between academics and policy-makers."

*Roberto Azevêdo
WTO Director-General*

What's inside?

The first section of this volume focuses on major challenges developing countries face to achieve a sustainable growth path in the context of open markets. The main themes that emerge from the three contributions to this section are related to diversification and the role of small and medium-sized enterprises (SMEs) in global value chains.

Section II focuses on the role of non-tariff measures for export performance and policy-making in developing countries. One of the messages arising from this section is that non-tariff measures can represent major barriers to trade for developing countries.

The chapters in Section III look at the relationship between international economic law on the one hand, and export performance and national policy-making on the other.

The volume concludes with a section that focuses on another multilateral vehicle that can assist developing countries in overcoming supply-side constraints and that has, in fact, been explicitly created for this purpose: the Aid for Trade initiative.

WTO Chairs Programme Workshops

Contents

Foreword by the WTO Director-General
Note on the WTO Chairs Programme
Note on contributors
Acknowledgements

Introduction

Marion Jansen, Mustapha Sadni Jallab and Maarten Smeets

Section I

Export diversification, SMEs and new market opportunities

1 Export diversification and economic growth: the case of Mauritius

Raja Vinesh Sannasee, Boopendra Seetana and Matthew John Lamport

2. Value chain governance in export commodities: the case of Indonesia

Riza Noer Arfani and Poppy Sulistyani Winanti

3. Integrating small and medium-sized enterprises into global trade flows: the case of China

Lei Zhang and Wei Xia

Section II

The role of SPS and other non-tariff measures in connecting to global markets

4. Barriers to trade: the case of Kenya

Tabitha Kiriti Nganga

5. SPS standards and international competitiveness in Africa: the case of Senegal

Ahmadou Aly Mbaye and Adama Gueye

6. Can developing countries use SPS standards to gain access to markets? The case of Mercosur

Valentina Delich and Miguel Lengyel

Section III

The rule of law and connecting to global markets

7. Integrating into the multilateral trading system and global value chains: the case of Russia

Sergei F. Sutyin, Alexandra G. Koval and Olga Y. Trofimenko

8. The role of international economic law in addressing climate change

Bradly J. Condon and Tapen Sinha

9. The facilitation of trade by the rule of law: the cases of Singapore and ASEAN

Michael Ewing-Chow, Junianto James Losari and Melania Vilarasau Slade

Section IV

Aid for Trade as a catalyst to build trade capacity

10. Aid for Trade and international cooperation for middle-income countries: the case of Chile

Dorotea G. Lopez and Felipe N. Muñoz

11. Aid for Trade and export diversification: the case of Barbados

Keith Nurse and Ginelle Greene

12. Aid for Trade and building trade capacity: the case of Morocco

Azzedine Ghoufrane and Nabil Boubrahimi

13. Integrating small African economies into global value chains through foreign aid: the case of Namibia

John Baloro

14. The potential economic impact of Aid for Trade in the MENA region: the case of Jordan

Taleb Awad Warrad

About the WTO Chairs Programme

The WTO Chairs Programme (WCP) was launched in 2010 as a capacity-building project. It aims to enhance knowledge and understanding of the trading system among academics and policy makers in developing countries through curriculum development, research and outreach activities by universities and research institutions. Information on the WCP is available on www.wto.org/wcp. In the first phase of the WTO Chairs Programme (2010-2013), 14 academic institutions were awarded a WTO Chair. Each of them contributed a chapter to this volume.

In the second phase of the Programme (2014-2017), the WTO wishes to extend the network by an additional seven chairs. The programme will provide financial support of up to CHF 50,000 per annum per institution for a period of up to four years to each selected chair. A call for tenders was launched in October 2013. The chairs will be selected in early 2014.

WCP focal points: Marion Jansen of the Economic Research and Statistics Division and Mustapha Sadni Jallab of the Institute for Training and Technical Cooperation. For further information please contact wtochairs@wto.org.

The current chair-holders are:

-
- A light grey world map is positioned behind the list of chair-holders. Small blue squares are placed on the map to indicate the geographical locations of the 14 institutions listed.
- Latin American Faculty of Social Sciences (FLACSO)
Buenos Aires, Argentina
 - University of the West Indies
Bridgetown, Barbados
 - Shanghai Institute of Foreign Trade (SIFT)
Shanghai, China
 - University of Chile
Santiago, Chile
 - Universitas Gadjah Mada
Yogyakarta, Indonesia
 - University of Jordan
Amman, Jordan
 - University of Nairobi
Nairobi, Kenya
 - University of Mauritius
Reduit, Mauritius
 - Instituto Tecnológico Autónomo de México (ITAM)
Mexico City, Mexico
 - Mohammed V University-Souissi
Rabat, Morocco
 - University of Namibia (UNAM)
Windhoek, Namibia
 - St Petersburg State University (SPSU)
St Petersburg, Russia
 - Cheikh Anta Diop University
Dakar, Senegal
 - National University of Singapore
Singapore

February 2014 | ISBN 978-92-870-3931-6 | 236 pages | price: CHF 50.-

To order, please contact:

WTO Publications

World Trade Organization
154, rue de Lausanne
CH-1211 Geneva 21
Switzerland

Tel: +41 (0)22 739 53 08
Fax: +41 (0) 22 739 57 92
publications@wto.org

WTO Online Bookshop

<http://onlinebookshop.wto.org>

WTO Bookshop in Geneva

www.wto.org/bookshop

WTO books may also be ordered from:

Turpin Distribution Services Ltd.

Pegasus Drive, Stratton Business Park
Biggleswade, Bedfordshire, SG18 8TQ
United Kingdom

Tel: +44 (0) 1767 604975
Fax: +44 (0) 1767 601640

wto@turpin-distribution.com

www.turpin-distribution.com

<http://ebiz.turpin-distribution.com>

Follow WTO Publications
on social media:

