Public
FTAA.sme/inf/141
September 19, 2003

Original: English

FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES

JAMAICA
NATIONAL STRATEGY FOR THE STRENGTHENING OF
TRADE-RELATED CAPACITIES OF FTAA COUNTRIES

[image: image1.png]

MINISTRY OF FOREIGN AFFAIRS AND FOREIGN TRADE

TELEPHONE:

21 DOMINICA DRIVE

(876) 926 4416 - 8

P.O. BOX 624

(876) 926 4220 - 8

KINGSTON 5

Facsimile:

JAMAICA

(876) 929 6733

Reference: 53/700/157

 02 September 2003

 cc. 53/700/134

Mr. Santiago Apunte

Chair

Consultative Group on Smaller Economies

Dear Mr. Apunte:

I am forwarding to you the attached “Jamaica National Strategy for the Strengthening of Trade Related Capacities” which is to be considered within the framework of the Hemispheric Cooperation Programme (HCP). This was prepared by the Government of Jamaica, in consultation with the relevant stakeholders from the public and private sectors.

The document is being submitted for translation and distribution so that it may be considered at the meeting to be held with potential donors on 14 and 15 October 2003.

Yours sincerely,

Ambassador Gail Mathurin

Under Secretary for Trade

Ministry of Foreign Affairs and Foreign Trade

JAMAICA
ac. Tripartite Committee

Administrative Secretariat

Mr. Deryck Brown, RNM, Barbados
JAMAICA

National Strategy Document for Strengthening

Trade-Related Capacities

AUGUST 2003

PART ONE

GENERAL OVERVIEW
Jamaica’s strategy document for strengthening trade-related capacity has been prepared in line with the guidelines from the Consultative Group on Smaller Economies (CGSE). The strategy document identifies and outlines the country’s trade-related capacity building needs, which are not currently being met. The areas of need have been prioritized in accordance with each sector's most urgent requirement. This strategy document will be used to garner support for Jamaica’s trade-capacity building measures and to facilitate their implementation.

The trade-capacity building strategy has been prepared by the Trade Department of the Ministry of Foreign Affairs and Foreign Trade with invaluable assistance from other Government Ministries and entities (ie. Ministry of Agriculture; Ministry of Commerce, Science and Technology; Ministry of Finance and Planning; Trade Board, Jamaica Bureau of Standards, Jamaica Intellectual Property Office, Antidumping and Subsidies Commission, Jamaica Customs, Fair Trading Commission, Jamaica Promotions Corporation, Planning Institute of Jamaica, Statistical Institute of Jamaica) as well as the private sector. Technical support was provided by the Inter-American Development Bank (IDB).

The information provided will assist Jamaica to properly assess its needs and the level of preparedness for hemispheric integration, as stipulated by the CGSE. As such it should help in effectively channeling support to specific areas identified relating to: 1) participation in the negotiations; 2) implementation of trade commitments; and 3) adaptation to integration.

Building capacity and strengthening institutions must be understood in the context of a country’s strategy to achieve its trade and development objectives. This strategy is embodied in trade policy, which is part of the broader development strategy of a country. The meaning of capacity building and institutional strengthening, therefore, cannot be narrowly interpreted as strictly related to “trade” per se but must also address
 broader development issues. This linkage between trade and development is now well recognized as essential and policy planners for trade and development are actively taking into account matters in each other's sphere. It is a welcome change that the new trade agenda
identifies trade-related capacity building needs as both trade policy and development challenges. This trade/development link demands that
capacity building measures treat with a wide range of activities inclusive of the broader developmental activities. If this approach is adopted for the Hemispheric Cooperation Programme in its implementation, it will significantly assist countries to meet their trade and development objectives. As such the Jamaican strategy document is all encompassing, dealing with matters that will facilitate capacity building in trade-related areas while at the same time enhancing the country’s development.

It is understood that trade-related capacity building speaks to a number of strategies aimed at enhancing the responsiveness, capability, efficiency and effectiveness of both public and private sectors in respect of their trade performance. Broader capacity building measures such as sustained projects, deployment of staff for hands-on long term training, consistent transfer of technologies and information are all considered part of an effort at capacity building.

To be meaningful, it is essential that trade capacity building is demand-driven, thereby reflecting a trade policy framework based on a country’s specific needs and priorities. The HCP strategy has taken this into account. For Jamaica, the new trade policy
 provides the framework for examining the meaning of capacity building and institutional strengthening. The policy also seeks to enhance the capacity to export by going beyond the narrow focus on market access issues to promoting measures for facilitating market penetration.

Market access is seen as an integral part of the capacity building agenda [OECD, 2001:21]. Consequently, many developing countries, with the help of foreign technical assistance, have focused largely on “border-out” (i.e., market access) issues at the expense of paying attention to “border-in” (i.e., supply-side) challenges [Roelofsen, 2002]. This focus on market access ignores the ACP-EU experience under the Lomé Conventions. The data is instructive. During the period 1976-1999, the share of the ACP imports in total EC imports decreased constantly from 6.7 % to 2.8 %. The International Trade Centre (ITC) has described this experience as highlighting the need to “match opportunities with an appropriate supply response” [Roelofsen, 2002]. Recognizing that “market access is meaningless without supply capacity,” UNCTAD has argued that the national economic environment must be considered for developing countries to benefit from trade liberalization [Tortora, 2002:2].

Central to the meaning of capacity building for Jamaica is the need to address the supply-side constraints that limit the ability of Jamaican firms to effectively penetrate global markets. These constraints are part of the broader developmental challenges facing Jamaica and include bureaucratic obstacles in public sector institutions, and weak product development capabilities within firms. To adequately address these supply-side constraints, therefore, capacity building must be targeted at the public sector, the business community, as well as civil society engaged in activities that can facilitate the country’s further development.

Jamaica’s Economic Performance

The Government of Jamaica (GOJ) has initiated fundamental reforms of economic policy aimed at fostering private sector activity, increasing the role of market forces in resource allocation and improving the efficiency of product and factor markets. The reforms have entailed an overhaul of trade policy as well as broader reforms of the financial and public sectors.

Firstly, there has been the consistent dismantling of trade barriers. Quantitative import controls have been removed (except for health and security purposes) and the tariff regime simplified, with a reduction in the levels as well as the dispersion of tariff rates. In the 1990's, Jamaica’s tariff reform initiatives were governed by the more general reform of CARICOM’s Common External Tariff (CET). The effective tariff rates
 for Jamaica, which stood at an average of 8.8 per cent in 1990, declined to an average of 6.2 per cent in 2001.

Price subsidies and price controls have been eliminated or substantially reduced and a privatization programme undertaken which permitted the return of a large share of the economy to private sector ownership in areas such as agriculture, tourism, transportation, banking, manufacturing and communications. Among the notable achievements are the elimination of trade monopolies: the telecommunications company, two domestic airlines, and the four sugar companies were privatized; while three privately financed electricity generation projects are currently in commercial operation.

The Financial Sector reform process was substantially accelerated in 1990-1991 with the liberalization of the foreign exchange market. An inter-bank market for foreign exchange trading was introduced and later widened to include non-bank institutions in the form of Authorized Dealers and Cambios. Restrictions on current account and capital account transactions were removed and the exchange rate allowed to move according to normal market forces in the inter-bank market. Regulatory changes were made in the late 1990s to improve the system of accountability in the financial sector, including the strengthening of the overseeing body, the Financial Services Commission (FSC).

Jamaica's nominal exchange rate depreciated by 7.5 per cent to end 2002 at J$50.97:US$1.00. This represented a real depreciation of 2.5 per cent. The nominal depreciation for 2002 compared with a 4.1 per cent depreciation in 2001 (0.7 per cent in real terms). Currently the exchange rate is J$59.16:US$1.00 (end July 2003).

Following four years of decline in real GDP between 1996 and 1999, the economy recorded its third consecutive year of growth in 2002. GDP grew by 1.0 per cent during 2002. This growth was mainly reflective of a 1.8 per cent increase in output from the Services sector as total goods production fell by 0.4 per cent. Production performance in 2002 was, to a large extent, characterized by a normalization of production levels in several sectors (Mining & Quarrying, Electricity & Water, Miscellaneous Services), and continued robust growth in others (Transport, Storage & Communications, Financial Institutions and Construction & Installation), mainly influenced by policy and regulatory changes.

Manufacturing Sector output continued to decline, with real GDP declining by 0.2 per cent in 2002 compared with 2001. The Food, Beverage & Tobacco component declined by 0.3 per cent while real output levels in Other Manufacturing remained fairly flat. Real GDP in Construction & Installation grew by 2.2 in 2002, representing the third consecutive year of positive output growth, in the aftermath of the financial crisis of the late 1990’s. Public sector housing projects and infrastructure development continued to be the main influences on the sector.

As previously indicated, the Services Sector grew by 1.8 per cent, supported mainly by increased output from Basic services, that is, the Transport, Storage & Communications and Electricity & Water sectors. Real Gross Domestic Product (GDP) for the Transportation, Storage & Communication sector was estimated to have grown by 5.6 per cent and Electricity & Water went up by 4.8 per cent. The Financial Services industry recorded its fourth successive year of real growth in 2002, showing further recovery from the 1996 financial distress. For 2002, real Gross Domestic Product for the industry was estimated to have increased by 1.2 per cent relative to 2001, with positive contributions from Banking, Insurance and other financial services.

Throughout 2002, tourism activity showed signs of recovery from the impact of the September 11, 2001 attacks on the United States of America. For the first half of the year, the industry experienced decline, but at a decreasing rate and growth was recorded in the second half of the year. For 2002, total visitor arrivals increased by 0.7 per cent to 2,131,785 visitors. Of this number, the stopover sub-category declined by 0.8 per cent, accounting for 1,266,366 visitors, while cruise passenger increased by 3.0 per cent and accounted for 865,419 visitors.

Output growth in the productive sectors was impeded by shocks such as drought and flooding (Agriculture, Forestry & Fishing), and restructuring activities in the face of increased international competition (Manufacturing). In 2002 the goods-producing sectors declined by 0.4 per cent due mainly to an 8.3 per cent fall in production in the Agriculture, Forestry and Fishing sector. Manufacturing also declined moving down by 0.2 per cent. Lower production in the Agriculture and Manufacturing sectors served to offset the 3.4 per cent and 2.2 per cent increases in the Mining & Quarrying and Construction & Installation sectors, respectively.

In Jamaica the agricultural sector continues to play an important role in the economic, social and nutritional well being of the country. It provides employment, food and nutrition security, foreign exchange earnings and contributes positively to rural development and poverty alleviation. Agricultural production is positively linked with several other economic activities such as transportation, marketing, tourism and local commerce.

Agriculture’s contribution to Jamaica’s GDP ranged between 9.2% in 1995 and 7.1% in 2001. When agro-processed goods are added the contribution is about 16%. Some 50 % of manufactured goods produced by Jamaica are agro- based products.

Despite the recent contraction in growth of the sector, it continues to employ about 22% of the labour force and supports some 150,000 rural families. It therefore helps to stem rural urban migration, the consequent over-crowding of towns (where employment might not be readily available) and possible social instability.

Jamaica is a net importer of food. In 2001 food imports were US$506m while exports were US$272m reflecting a deficit of about US$234M. While food imports continue to make an important contribution to national food security as Jamaica is unable to produce all of its food requirements, there is considerable opportunity for the domestic production of a range of fruits, vegetables, tubers, condiments, meats and fish to supply the local market and for export. There are also additional opportunities in the area of agro- processed goods for both the domestic and export markets.

	Table 1

	REAL GDP BY SECTOR, 1997 – 2001 (in per cent)
	Percentage point contribution to growth

	
	1997
	1998
	1999
	2000
	2001
	2002
	2003e

	
	
	
	
	
	
	
	

	I. GOODS
	-4.0
	-2.4
	-0.6
	-2.1
	2.4
	-0.4
	-0.2

	
	
	
	
	
	
	
	

	AGRICULTURE, FORESTRY & FISHING
	-13.7
	-1.5
	1.3
	-10.9
	5.2
	-8.3
	-0.6

	o/w: Export Agriculture
	-9.7
	-5.5
	-1.1
	-7.0
	0.3
	-4.2
	-0.1

	Domestic Agriculture, Livestock, Forestry & Fishing
	-14.9
	-0.3
	2.1
	-9.5
	3.7
	-9.5
	-0.5

	
	
	
	
	
	
	
	

	MINING & QUARRYING
	3.3
	3.3
	-1.2
	-1.7
	3.8
	3.4
	0.3

	
	
	
	
	
	
	
	

	MANUFACTURING
	-2.5
	-4.4
	-0.7
	0.9
	0.6
	-0.2
	0.0

	o/w: Food, Beverages & Tobacco
	0.3
	-3.5
	1.5
	2.7
	4.0
	-0.3
	0.0

	Other Manufacturing
	-4.5
	-5.0
	-2.4
	-0.5
	-2.2
	0.1
	0.0

	
	
	
	
	
	
	
	

	CONSTRUCTION AND INSTALLATION
	-4.0
	-5.8
	-1.5
	0.2
	2.0
	2.2
	0.2

	
	
	
	
	
	
	
	

	II. SERVICES
	-2.1
	0.8
	4.6
	4.5
	1.4
	1.8
	1.5

	
	
	
	
	
	
	
	

	ELECTRICITY & WATER
	5.5
	6.4
	4.8
	3.3
	1.1
	4.8
	0.3

	TRANSPORT, STORAGE & COMMUNICATIONS
	5.7
	5.6
	8.6
	8.0
	6.3
	5.6
	1.0

	
	
	
	
	
	
	
	

	DISTRIBUTION
	0.9
	-1.6
	-0.5
	1.3
	0.2
	0.2
	0.1

	
	
	
	
	
	
	
	

	FINANCIAL INSTITUTIONS
	-18.7
	-1.7
	18.1
	11.0
	0.6
	1.2
	0.2

	REAL ESTATE SERVICES
	-4.3
	-1.2
	-0.8
	0.2
	1.1
	0.4
	0.0

	
	
	
	
	
	
	
	

	GOVERNMENT SERVICES
	0.5
	1.1
	0.2
	-0.2
	0.7
	0.6
	0.0

	
	
	
	
	
	
	
	

	MISCELLANEOUS SERVICES a/
	2.5
	1.9
	2.2
	4.8
	-1.8
	-0.2
	0.0

	o/w: Hotels, Restaurants & Clubs
	3.5
	2.5
	2.6
	5.5
	-2.2
	-0.4
	0.0

	
	
	
	
	
	
	
	

	III. IMPUTED BANK SERVICES CHARGES
	-8.2
	-0.3
	21.3
	10.0
	1.5
	1.3
	-0.3

	
	
	
	
	
	
	
	

	IV. TOTAL GDP
	-1.7
	-0.3
	-0.4
	0.7
	1.7
	1.0
	1.0

	
	
	
	
	
	
	
	

	/a: This includes Household & Non- Profit Institutions.
	
	
	
	
	
	
	

	Discrepancies due to rounding
	
	
	
	
	
	
	

	Source: Planning Institute of Jamaica (PIOJ) “Economic & Social Survey, 2002”

Jamaica recorded its sixth consecutive year of single digit inflation in 2002. The point-to-point inflation was 7.3 per cent, compared with 8.8 per cent recorded for 2001. This represented the longest single digit inflation run since the 1960s.

The stock of Net International Reserves (NIR) declined to US$1,597.0 million (the equivalent of 27.9 weeks of imports) from US$1,840.7 million (or 33 weeks of goods imports) during 2002. The widening in the Current Account deficit resulted mainly from deterioration in the Goods, Services and Income accounts. The worsening in the balance of payments position was the result of local and international factors. Local factors included the effects of flood rains in May/June and September, while international factors included an increasingly competitive global environment, lower prices for some exports and the residual effects of the September 11, 2001 terrorist attacks on the USA.

Jamaica's external debt amounts to US$4.192 billion. The country's internal debt continues to increase and is currently US$6.529 billion.
 The country annually services its debt with a significant portion of its budget. For 2003/2004 the proportion of the total budget allocated to debt payment is 65 per cent.

Inflow of FDI

Foreign direct investment (FDI) amounted to US$613.9 million in 2001. Tourism, information technology (IT) and telecommunications, chemicals and minerals, manufacturing, textiles, and culture (film and music) are the core sectors benefiting from FDI. FDI inflows into Jamaica grew at an average annual rate of 13.47 percent from 1990 to 2000. The first half of the decade was marked by a succession of declines in FDI inflows and a negative average annual growth of 2.2 percent (see Table 2). In contrast, the second half of the 1990s saw a steady increase in foreign direct investment flows into the country with an average growth rate reaching 29 percent per year.

A package of investment incentives provided by the Government of Jamaica (GOJ) in the key sectors of tourism, bauxite/alumina, agriculture, and manufacturing may have contributed to the increase in FDI inflows during that period. Moreover, the GOJ allocated US$275 million for infrastructure projects in the tourist areas of the North Coast, whereas US$600 million were spent for the modernization and expansion of the mining sector in the late 1990s. Likewise, various investment programmes were implemented to revitalize specific agricultural sectors such as sugar and bananas, as well as to assist apparel makers.

Table 2

FDI Inflows and Outflows, 1990-2000

(Millions of U.S. Dollars)

	Year
	1990
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000

	Inflows
	174.9
	171.2
	190.4
	139.2
	129.7
	147.4
	183.7
	203.3
	369.1
	523.7
	456.0

	Ouflows
	37.0
	38.0
	48.0
	61.3
	52.7
	66.3
	93.3
	56.6
	82.0
	94.9
	74.3

 Source: JAMPRO

Table 3

Foreign Direct Investment by Sector, 1997-2000

(Millions of U.S. Dollars)

	Years
	Manufacturing
	 Agriculture
	 Services

	
	Absolute
	Relative (%)
	Absolute
	Relative (%)
	Absolute
	Relative (%)

	1997
	5.57
	10.56
	0.23
	0.44
	34.43
	65.25

	1998
	5.62
	7.44
	6.79
	9.00
	50.99
	67.50

	1999
	11.50
	14.00
	0.94
	1.14
	38.42
	46.76

	2000
	37.40
	20.23
	0.30
	0.16
	113.13
	61.20

CHAPTER 1 - Institutional Framework for Trade Policies and Trade Negotiations

Jamaica's latest trade policy is the result of a decision taken to actively pursue new ways of approaching trade policy in the context of the rapid changes taking place in the world economy due to globalization and liberalization. This initiative followed the mandate of the Most Honourable Prime Minister that Jamaica be proactive in shaping the new rules of the international trading environment rather than passively allow these rules to be shaped by other countries.

The new policy has three key objectives:

1. To create new, diversified exports by facilitating the growth of domestic capital as the basis for diversifying exports and facilitating market penetration;

2. To steadily reduce the share of imports relative to exports; and

3. To increase the flow of net positive returns from overseas assets that have been generating significant remittances and other capital flows for Jamaica.

The Ministry of Foreign Affairs and Foreign Trade (MFA&FT) is responsible for the management of Jamaica’s international relations and the promotion and protection of its interests overseas. This includes the formulation and implementation of foreign policy and foreign trade policy, so as to contribute to the country’s social, economic and cultural development. The Ministry is, among other things, committed to:-

1. ensuring Jamaica’s participation in bilateral, regional and multilateral trade negotiations towards the conclusion of mutually beneficial agreements;

2. ensuring Jamaica’s compliance with its obligations under bilateral, regional and international agreements;

3. creating opportunities for foreign trade, investment and tourism;

4. negotiating technical cooperation agreements which promote Jamaica’s development objectives; and

5. securing development assistance and debt relief for Jamaica.

In order for all these commitments to be fulfilled, the necessary financial and human resources as well as material support have to be in place. The capacity building document will be seeking to address those areas in which there is the need for strengthening.

In 1992, the Trade Coordination and Policy Committee (TCPC) was set up as a machinery for the coordination of international trade matters and to facilitate cooperation between the public and private sectors. In February 2001 this was replaced by the Jamaica Trade & Adjustment Team (JTAT), which was established under the aegis of the MFA&FT. In light of the central role of non-state actors in the formulation and implementation of trade policy, the new trade policy seeks to deepen and widen the consultative process through the JTAT. JTAT would also assist in formulating and reviewing programmes and policies designed to improve competitiveness and to guide trade negotiations.

The functions of JTAT are as follows:

· Assist in policy formulation and implementation on trade matters;

· Facilitate effective coordination of all public sector and private sector (including civil society) organizations and individuals involved in trade policy formulation and implementation;

· Provide information and advice in respect of all multilateral and bilateral negotiations to protect Jamaica’s vital trade interests in the context of its obligations as a partner in the CARICOM Single Market and Economy;

· Assess national and sectoral plans to guide trade policy and negotiating strategies to achieve competitiveness during the period of adjustment provided under bilateral and multilateral agreements;

· Engage in trade related research to guide trade policy and trade negotiations and to determine the appropriate institutional changes required to facilitate competitiveness;

· Assist in information dissemination about trade policy to the wider society;

· Establish and implement a Trade Adjustment Project that will: (i) assist the private sector to adjust to the new trading environment and enhance their competitiveness; (ii) upgrade the data required to monitor and measure trade dynamics; and (iii) build capacity and strengthen institutional arrangements to improve the formulation and implementation of trade policy.

The Ministry of Finance and Planning (MOFP) has a major role in allocating necessary resources and providing the financial and economic policy framework required to achieve the Government’s overall objective, which is to create a society in which each citizen can have every prospect for a better quality of life. The Ministry seeks to ensure that Government pursues fiscal and economic policies that foster sustainable growth in the national economy. One of the functions is to administer the tax systems and advise on tax policies.

The Taxation Policy Division has the mandate to develop and maintain a tax regime, which provides the required revenue for the financing of government programmes and commitments, encourage saving and investment and promote social justice. Within the Division the International Trade Relations Desk has the responsibility for monitoring the developments in the international trading arena to ensure that tax policies are consistent with the obligations of Jamaica under the WTO, the FTAA and the ACP-EU Cotonou Agreement, and other bilateral arrangements. While at the same time ensuring that the revenue is safeguarded.

The Procurement Policy Implementation Unit (PPIU), in the Ministry of Finance and Planning is the unit through which the functions relating to government procurement are discharged. The Ministry informs procurement legislation, sets the policy framework and monitors and enforces compliance with procedures and other governing mechanisms. Jamaica operates a decentralized procurement system. In addition to being the National Contact Point for public procurement, the PPIU is the central institutional structure, which provides for guidance, follow-up and consistency among the decentralized process. It ensures congruence with other governmental policies and programmes and commitments arising from international trade agreements.

Jamaica Customs is faced with the unique dual role of facilitating the increased trade obligations of the country while providing the necessary controls to combat the challenges and threats that accompany liberalised trade. Customs has a significant impact on Jamaican commerce and society and plays a central role in fostering Jamaica’s international competitiveness in respect of the country’s ability to fulfil its responsibilities under international trade agreements. It is instrumental in cooperative bilateral and multilateral agreements on tariffs and trade, contraband enforcement, regional safety and security and integrity issues. Customs impacts on key areas of national interest.

Statistical Institute of Jamaica (STATIN) was established under the Statistical (Amendment) Act of April 1984. The Institute provides a comprehensive body of reliable and accurate statistical information which meets recognized international standards. It is one of the leading agencies in the provision of statistical data in the Caribbean.

The Ministry of Commerce, Science and Technology has the responsibility for ensuring competitiveness by facilitating and stimulating: domestic and international commerce; cutting-edge technology and communications; fair competition & trade; consumer awareness & protection; scientific research and applying results to increased economic activity. The Ministry is in charge of the overarching policy framework that governs how business and trade activities are conducted in Jamaica. The focus is on policy development and the monitoring of key areas of commerce by closely liaising with agencies under the Ministry’s purview, which have specific operational mandates for the areas.

The Anti-dumping and Subsidies Commission (the “Commission”), with offices located in Kingston, Jamaica, was established in 1999 pursuant to, and to administer the provisions of, the Customs Duties (Dumping and Subsidies) Act of 1999 (the “Act”). In 2001, the Safeguards Act 2001 was passed and administration of this Act was appropriately added to the mandate of the Commission. The World Trade Organization (“WTO”) Agreement on Implementation of Article VI of the General Agreement on Tariffs and Trade (“GATT”) 1994 (the “Anti-Dumping Agreement”) and the Agreement on Subsidies and Countervailing Measures (the “Subsidies Agreement”) and the WTO Agreement on Safeguards along with Article X1X of the GATT (the “Safeguards Agreement”) provide the international framework of rules and obligations upon which the Jamaican legislation is based.

The Commission is a portfolio agency of the Ministry of Commerce, Science & Technology and is a resource centre for the Ministry of Foreign Affairs and Foreign Trade. The Commission is comprised of five (5) Commissioners appointed by the Minister who independently adjudicate cases based on investigations completed by the Commission’s professional staff. The staff of the Commission Secretariat consists presently of the Executive Director, General Manager/Case Manager, Forensic and Financial Analyst, Economist and Legal Counsel, and administrative support staff. The multidisciplinary team conducts investigations into local and foreign industries, presents reports to the Commissioners, and thus facilitates the decision making by the Commissioners within the statutory time frame. The Secretariat also administers the public reporting of decisions on each case investigated.

The Fair Trading Commission (FTC) was established in 1993 under Jamaica’s competition legislation, the Fair Competition Act (FCA). The FCA established the FTC as the administrative body responsible for implementing the Act. The FCA provides for protection against anti-competitive practices as well as specified types of consumer protection. With regard to anti-competitive practices, agreements that substantially lessen competition and the abuse of a dominant position are prohibited. Jamaica is the first country within CARICOM to have developed competition legislation and an executing agency.

The Bureau of Standards Jamaica (BSJ) is the National Standards Institution of Jamaica and was established by the Standards Act of 1968 as a statutory organization. It is governed by a 14 member Standards Council, appointed by the Minister of Commerce Science and Technology. The mission of the Bureau of Standards is to promote the international competitiveness of Jamaican products, facilitate trade and protect consumers by providing standardization and metrology services. The Bureau’s mandate is to ensure compliance with the Standards Act, the Processed Food Act and the Weights and Measures Act. Under these Acts, the Bureau formulates, promotes and implements standards for goods, services, processes and practices.

The Trade Board Limited is a regulatory agency of government operating under the legal authority of the Trade Act and the auspices of the Ministry of Commerce, Science and Technology. It is charged with the responsibility of:

1. Issuing import and export licenses for specific items;

2. Issuing certificates of origin for Jamaican exports under various preferential trade schemes;

3. Issuing and monitoring textiles quotas under the US/Jamaica Bilateral Textile Agreement;

4. Ensuring that Jamaica meets its international obligations; and

5. Advising exporters on trade documentation and tariffs

The Trade Board is also responsible for providing technical support in the area of rules of origin to Jamaican delegations conducting negotiations for various trade agreements.

The Jamaica Promotions Corporation (JAMPRO) is a statutory body of the Government of Jamaica. JAMPRO functions under the Ministry of Development. The agency’s vision is “to significantly deepen our contribution to increased and sustainable levels of investment and export, and be recognised as a leading investment and export development agency”. JAMPRO’s mission is to “promote and facilitate investment and export development in targeted areas for Jamaica's advancement”.

JAMPRO is focused on continuing to attract FDI to the island and to facilitate the sustainable generation of local investments, giving priority to projects with an export objective. Through investments, technical assistance and an improved business and trade environment, JAMPRO has been contributing to enhancing the domestic capital formation in the export sector in order to increase competitiveness in world markets. Its mandate and services are primarily facilitatory, focusing primarily on investment and export promotion within the Leisure, Manufacturing, Agribusiness and Information Technology sectors.

The Jamaica Intellectual Property Office (JIPO) is a new agency being only eighteen (18) months old. It was established by the Jamaica Intellectual Property Office Act which came into operation on February 1, 2002. JIPO is an agency of the Government of Jamaica charged with the responsibility of administering all existing and future Intellectual Property Laws.

The intellectual property legislations now in force are:

The Copyright Act

The Design Act

The Layout Designs (Topographies) Act

The Merchandise Marks Act

The Patents Act

The Trade Marks Acts

The future laws are:

(a) A new and modern Patents and Designs Act (which has been drafted)

(b) A Geographical Indications Act (which has been drafted)

(c) A New Plant Varieties Act

Other functions of JIPO include:

(1)
advising the Government on matters relating to the administration of intellectual property laws; and

(2)
promoting the progressive development of intellectual property rights in Jamaica.

JIPO is still in a developmental phase and requires both technical and financial assistance in order to enhance its capacity to better assist the country in meeting its international obligations.

The Attorney General’s Department is constitutionally mandated to be the principal legal adviser to the Government of Jamaica. As the Principal Law Office of the Crown, the Attorney General’s Department is responsible for providing legal advice and representation to all Ministries and Departments of Government. All transactions or agreements done by Ministries, Departments or Agents on behalf of the Government of Jamaica should be signed off on by the Attorney General’s Department to ensure the legality and constitutionality thereof. The International Law Division of the Department addresses all international affairs, including the negotiating and vetting of international agreements. The overall nature and responsibilities of the Department require it to protect the public interest.

The Chief Parliamentary Council (CPC) has responsibility for drafting laws on instruction from Cabinet based on submissions from Ministries or government agencies. Rules, regulations and orders are drafted on the specific request of agencies.
CHAPTER 2 - Trade Agreements and Trade Negotiations

Jamaica joined the GATT in 1963, and became a founding member of the WTO in 1995. Under these arrangements, the country has made, and is making, commitments on trade in services, goods and intellectual property that must be implemented in the near future. The WTO Doha Ministerial Session in 2001 sought to create additional momentum for more active participation by member states in international trade by calling for extensive negotiations and working group discussions to be completed within a year and a half. It also sought to articulate a development agenda for the WTO multilateral trading system. Recognizing the need to fulfill it’s obligations under the WTO Agreements, monitor developments and respond to issues arising in WTO negotiations, Jamaica's trade policy advocates a proactive approach in WTO negotiations to facilitate domestic capital formation.

Jamaica is also party to existing and prospective regional trade agreements to accelerate free trade, as allowed under the WTO arrangements. Specifically, Jamaica is a founding and leading member of the Caribbean Community (CARICOM). In the context of Jamaica’s participation in the CARICOM Single Market and Economy (CSME), which is expected to be fully in place by 2005, capacity building must also address regional institutional arrangements.

The country is also engaged in negotiations with other nations of the Americas to form the Free Trade Area of the Americas (FTAA). The negotiations are to be completed in late 2004 for implementation by January 2005.

Jamaica, along with its African, Caribbean and Pacific States (ACP) partners, is also engaged in negotiations with the European Union (EU) under the ACP-EU Cotonou Partnership Agreement. The outcome of the negotiations, which will last until December 2007, is to establish a new Post-Lome trading arrangement.

Jamaica is a beneficiary of the Caribbean Basin Initiative (CBI) implemented by the United States of America. The country continues to receive preferential treatment for a number of its products that are exported to the USA. Similarly, CARIBCAN is Canada’s preferential arrangement with countries of the Caribbean including Jamaica.

As a member of CARICOM Jamaica is party to the CARICOM trade agreements with the following countries - Colombia, Cuba, Dominican Republic, and Venezuela. A free trade agreement was concluded with Costa Rica in March 2003 and is to be signed shortly.

Trade Agreements to which Jamaica is a Party

	Title

	Signature Date
	Entry into force

	The WTO Agreement
	1994
	March 1995

	CARICOM/Cuba Trade and Economic Cooperation Agreement
	June 15, 2001
	On completion of legislative requirements of MDCs – Barbados, Guyana, Jamaica, Suriname, and Trinidad and Tobago

	CARICOM/Dominican Republic
	August 22, 1998
	Dec. 1, 2001 (provisionally)

	CARICOM/Colombia Trade, Economic and Technical Cooperation Agreement
	July 24, 1994
	January 1, 1995

	CARICOM/Venezuela Trade Economic & Technical Agreement
	October 13, 1992
	Initially a partial scope Agreement but currently being negotiated as a reciprocal access Agreement

	Caribbean Basin Initiative –

Preferential Trade Arrangement (USA/Jamaica)

	
	1984

	CARIBCAN-

Preferential Trade Arrangement (Canada/CARICOM)
	
	June, 1986

	Preferential Trade Arrangement (ACP/EU)
	
	February 2000

Jamaica is therefore simultaneously negotiating matters of foreign trade policy in both the regional and international spheres. At the same time the process of globalization is now fully underway, under the impetus of the movement to free trade and related rapid rates of technological change and innovation, and dynamic movements in international communications and the movement of people. Jamaica now finds itself having to compete actively and successfully in the global market place in order to win and sustain human development opportunities for its citizens.

CHAPTER 3 - Trade-Related Cooperation

With respect to both trade and the negotiation of trade agreements, Jamaica, in cooperation with the regional and international community, must urgently upgrade its existing capacity as a condition for successful participation. The WTO has recognized the importance of international cooperation for capacity building and has formulated its own programme of support for developing countries, with priority accorded to ‘small, vulnerable and transition economies’. Jamaica has benefited from a number of training courses, workshops and seminars sponsored by the WTO.

Similar commitments have been made in the negotiating fora of the FTAA and the ACP/EU although these are undergoing a process of evolution. At the United Nations Conference on Finance and Development held in Monterrey, Mexico in 2002, the international community reinforced the call for trade international cooperation in the capacity building efforts of developing countries.

Bilateral assistance and that of agencies and international funding entities in trade-related capacity building has also benefited Jamaica. Programmes funded by the USAID, CIDA, as well as the OAS, and IDB among others have contributed significantly to Jamaica’s development.

This document seeks to provide needs assessment in trade-related capacity; and to set out a capacity building programme and schedule of activities to meet the identified needs, with associated budget proposals.

Government’s Public Sector Investment Programme continue to benefit from Official Development Assistance (ODA) in the form of loan financing, grants, and technical assistance. While the programme of support is consistent with Government’s planned programme of investment, new ODA also reflects the responsiveness of multilateral funding agencies to the government’s strategic approach in addressing the lingering economic impact of the terrorist attacks on the USA in 2001 and the negative effects of the May and October floods in 2002. Total new ODA for 2002 amounted to US$245.7 million. Loans accounted for US$221.8 million, while new grant resources totalled US$23.9 million.

CURRENT TRADE-RELATED DEVELOPMENT PROGRAMMES

	Project
	Objective
	Funding

Agency

	Banana Support Programme (1999- 2004)
	To promote the development of an efficient banana industry that is able to compete in a liberalized world market on a sustainable competitive basis.
	EU

	Agricultural Support Services (2000- 2004)
	The Programme is aimed at increasing the productivity and competitiveness of Jamaica’s agriculture in both the local and domestic markets
	IDB

	Citrus Replanting (200/7/21 – 2005/5/07
	To prevent the decline of the citrus industry, threatened by the Citrus Tristeza Virus (CTV)
	CDB

	Trade Development Project (1999-2003)
	To increase the international competitiveness of private sector exporters. While developing export and tourism related services
	EU

	Land Administrative and Management Programme (LAMP) (1999 – 2002)

Extended to October 2004
	To support the GOJ in its efforts to establish a dynamic land market that promotes an efficient use of the resources, thereby allowing accessibility to all segment of society in a fair and transparent manner.
	IDB

	Statistical Institute's Mdernization Programme

(2002- 2005)
	To assist the Institute in improving the collection, analysis and dissemination of economic, social and demographic statistics.
	IDB

	Policy Capacity Building (2001-2003)
	To contribute to the enhancement of government and public sector management in the public service of Jamaica
	CIDA

	Jamaica Performance Improvement Programme II (1999-2003)
	To help the GOJ to improve the performance of key Ministries/entities (MOEC, MOH, MNSJ, MOFP and OPM) and make better use of available resources.
	DFID

	Conference Board

(2000 – 2003)
	To empower business leaders to take a more effective role in public affairs and make better investments and business strategy decisions
	USAID

	Study of Potentially hazardous Substances in Jamaican Soil (2002-2004)
	Seeks to ensure food crops produced in Jamaica conform to internationally accepted standards. By reducing the health risks associated with the high levels of hazardous substances found in foods cultivated in Jamaica
	CDB

	Commonwealth Debt Initiative (1998-2003)
	The debt relief provides budgetary support from which GOJ will continue to benefit on certain conditions.
	DFID

	Jamaica Customs Modernization Programme (2000-2005)
	To facilitate the modernization of the Customs Department
	WB

	New Economy Project

(2002-2003)
	To develop capacity in WTO disciplines and to facilitate access to information
	USAID

	Quality Jamaica Project (200 2- 2005)
	To develop local demand and capacity to implement quality, environmental and food safety management systems in Jamaica
	IDB

	Support to Economic Reform Programme (2000 – 2003)
	To provide direct budgetary support to the Government and to support debt. There is also a Human Resources Development and Institutional Strengthening (HRDIS) component
	EU

	Bank Re-structuring and Debt Management Programme Adjustment
	To assist the GOJ to support the restructuring of the Financial Sector.
	WB

	New Economy Project (2000 – 2003)
	To improve the business environment for developing small, medium and micro-enterprises (SMMEs). The project seeks to assists private and public sector companies, business associations and business facilitation agencies to improve their services and products to SMMEs.
	USAID

	Jamaica micro Enterprise (2001-2003)
	To provide equitable access to credit by supporting the development of a self-sustaining organization which will be focused on lending to Jamaican micro entrepreneurs who have no collateral
	CIDA

	Micro-Enterprise Lending Programme (2000-2003)
	To provide micro financing to entrepreneurs
	USAID

PART TWO

CHAPTER 4 - Participation in the Negotiations

In the negotiation of trade agreements effective participation is crucial. There is need to strengthen the human resource capacity by deepening the understanding of relevant issues. This would facilitate enhanced participation as well as implementation. As the FTAA process moves forward, Jamaica needs to have more national representatives attend the scheduled meetings. The challenge is how to address the issue of participation within the context of the country’s current economic situation. There is the need for specific funding for trade negotiations which would facilitate participation at meetings by trade negotiators as well as technical experts. Experienced negotiators are limited, and the country now has the opportunity to develop the skills of less experienced trade negotiators. It is an accepted fact that the best way to learn about trade negotiation is by actually participating in one.

It is also important that the necessary expertise is available to undertake analysis of changing situations based on proposals made throughout the negotiation process to determine what is to the benefit of the country. Information gathering and analysis is key to the negotiating process. The capacity to undertake these functions must be further developed.
A. Horizontal needs

	Category

	Priority

	Specific need

	Training in trade negotiations
	1
	Development of further expertise in negotiating techniques.

	Training in trade negotiations
	1
	Training in assessment of offers.

	Institutional strengthening of negotiating teams
	1
	Financing for participation in the various international and regional negotiations.

	Language Training
	3
	Foreign language training for staff to enhance their skills

	Inter-governmental coordination.
	3
	Financial and technical assistance to develop programmes to strengthen the flow of information among inter-governmental agencies.

	Information Gathering
	2
	Development of trade database that would facilitate easy access to information for analysis

	Statistics and Information
	2
	Training in analysis of trade data.

	Information Technology upgrade
	2
	Online computer based communication – such as web based data. Need equipment - computers, printers, scanners and servers.

	Consultation with and participation of Civil Society and the private sector
	1
	Funding to implement project to improve trade policy coordination and consultation through JTAT particularly at the parish and community level.

	Public Awareness
	1
	To effectively inform the public and respective interests of the ongoing negotiations and how it may affect them.

	Trade and fiscal policy
	1
	Training to improve understanding of the linkage between trade and fiscal policy.

	Analysis of trade and fiscal impact

	2
	Personnel to perform analysis of fiscal impact, and to propose measures to recover revenue.

	Impact of free trade on public finance
	2
	Assessment studies to be undertaken.

B.
Specific Issues/Sectors cooperation needs

1. Market Access

Jamaica is currently involved in the FTAA trade negotiations along with a number of other multilateral trade negotiations (i.e. the WTO, ACP-EU Cotonou Agreement) as well as other bilateral arrangements, which will define the policy agenda and impact on critical issues such as government budgets and taxation policies.

Tariff negotiations in the FTAA pose a dilemma for States like Jamaica, as tariffs are very important for generating government revenues. In recognition of the need to facilitate the development of international trade policies and strategies that would enable Jamaica to maximize the benefits of globalization while reducing the disruptive consequences of trade liberalization, certain human and institutional capacity building needs have to be addressed.

a) Tariff measures.

	Category
	Priority
	Specific needs

	Tariff and para-tariff issues and International regulations

	1
	Financial assistance to conduct studies to analyse the effect of tariff elimination on trade flows and how this would in turn impact on revenue flows.

	Design of tariff policy
	1
	Financial and technical assistance to conduct studies on the tax administration to identify legal, administrative and technical constraints to tax collection and provide recommendations relating to alternative sources of revenue raising measures.

	Tariff offers

	1
	Identify and train a team of professionals that will review previous tariff commitments, those of target markets as well as to analyse offers in order to propose tariff rates in the negotiations

	Intra-governmental coordination related to implementation of tariff elimination program
	2
	To develop Private and Public sector dialogue in order to achieve country consensus on tariff policy and evaluate the impact of tariff reduction on competition with local products and prepare an appropriate response.

	Intra-governmental coordination related to implementation of tariff elimination program
	3
	Greater co-ordination between planning agencies and Ministries, eg. PIOJ, MOF&P, JAMPRO, STATIN, to implement tariff elimination programme in light of overall economic policies.

b) Non-Tariff Measures

	Category
	Priority
	Specific Needs

	International regulation of non-tariff measures
	1
	Technical assistance needed in developing a programme that would facilitate transparency (access to updated, reliable information) on NTMs.

	Negotiating non-tariff measures
	2
	Training to assist in the identification of non-tariff barriers to ensure that fiscal policies developed are not in breach of multilateral trading arrangements.

	Information technology systems
	2
	Establishment of a country specific database to record non-tariff measures. Technician to collect information, entry and screening of data and assist with the maintenance of computer and software. Accessibility of information at a focal point.

	Intra-governmental coordination related to implementation of tariff elimination program
	2
	Technical assistance in establishing the format and content of multilateral/bi-lateral arrangements and Mutually Recognised Agreements (MRAs) with trading partners in order to facilitate the acceptance of conformity assessment procedures and ensure compliance with relevant international guides and standards.

	Monitoring trade flows
	3
	Need to identify a focal point for monitoring trade flows relating to effects of NTMs.

c) Rules of origin and procedures

Rules of origin are highly complex mechanisms used to determine, among other matters, eligibility to access preferences established in a free trade agreement. Jamaica requires an enhanced understanding of rules of origin that will ensure a greater degree of negotiating effectiveness and knowledge of the implications of specific rules for the country’s productive sector.

The Trade Board needs to be equipped with the human resource capacity in trade negotiations, research methods, production verification and trade facilitation in order to provide sound technical advice to the government and the business community to ensure that we prepare for the challenges ahead.

Attendance at meetings and training courses will therefore be invaluable in understanding the issues and developing skills in the various disciplines pertaining to trade agreements.

Funding of a consultant to provide technical assistance to establish an effective consultative mechanism with the business community is also important.

	Category
	Priority
	Specific Needs
	Estimated Cost

US$

	Consultation mechanisms
	1
	Establishment and implementation of an efficient consultation mechanism with the productive sector for obtaining specific information in a timely fashion to allow for the formulation of specific proposals in the negotiation of rules of origin.

	$65,400.00

	Human Resource Development
	2
	Training of staff in specific areas such as tariff classification, trade facilitation and negotiating techniques in order to improve competence in regional and international trade negotiations.

	$32,440.00

	Rules of origin in trade agreements
	1
	Financing for participation in international conferences and the various international and regional trade negotiations
	Ten meetings

$24,180.00

	Information technology systems
	3
	Assistance in the development of a database to generate export statistics under the various trade schemes in a timely manner

	$23,285.00

	Intra-governmental coordination related to implementation of origin regime
	3
	Assistance with the organization of seminars and workshops
	$25,000.00

2. Investment

FDI remains an integral part of the development strategy of the country. As a result of very generous incentive packages and other measures implemented over the last decade, the country remains attractive for foreign investors. The current incentives serve to attract and facilitate FDI. These incentives exist under different legislation and an effort is currently being undertaken by the goverment to streamline these into a new incentive scheme. The new single scheme will improve on the efficiencies and effectiveness of the current ones and will also mean a faster, more flexible mechanism for allocation. This will have to be in line with what is being negotiated in the FTAA and therefore a sound understanding of the issues is important. Participation in the negotiations at this stage is essential to enhance negotiating skills and improve knowledge in the area.
	Category

	Priority
	Specific Needs

	Human Resource Development
	1
	Training in negotiating skills

	Human Resource Development

	2
	Workshops/seminars for enhancing the knowledge of public and private officials on the specific issues being dealt with in the negotiations such as performance requirements and state-investor disputes.

	Participation in the negotiations

	2
	Funding to attend meetings

3. Services

The services sector is a very important sector for Jamaica. It contributes significantly to GDP and is currently the main growth sector. Despite this importance there is minimum information on the sector and its needs in order to develop proper policy. Also lacking is the identification and assessment of possible areas for the future. Information gathering for the services sector is crucial to enhancing the negotiating capacity of the country.

	Category

	Priority
	Specific Needs

	Human Resource Development
	1
	Training in negotiating skills

	Human Resource Development

	1
	Enhancing knowledge of the GATS provisions and understanding the NAFTA services regime.

	Participation in the negotiations
	1
	Assistance in analyzing and formulating offers

	Participation in the negotiations

	2
	Funding to attend meetings

	Improvement of statistics, databases and technical information on services
	2
	Development of a services database; undertake a services skills audit

4. Government Procurement

Jamaica requests technical assistance in a number of areas which are of critical importance to government procurement, in order to improve its ability to participate effectively in the FTAA negotiations and comply with obligations under the agreement.

Against this background and in keeping with the Buenos Aires Ministerial Declaration on technical assistance to enhance the capacity of smaller economies to ‘secure maximum benefits from their participation in the FTAA’ Jamaica hereby tenders its request for technical assistance in the priority areas listed below.

	Category

	Priority
	Specific Needs

	Market access offers
	1
	Training to build technical skills in the analysis of market access offers.

	Impact analysis
	1
	Technical expertise and financing to carry out impact studies of the developments in the negotiating group on government procurement on different sectors.

	Transparency requirements and public consultation

	2
	Funding for workshops and consultations with stakeholders.

5. Dispute settlement

Dispute settlement is a central component of any free trade agreement. It is an important mechanism to resolve disputes fairly. It is therefore essential that Jamaica fully participate in the construction of the FTAA legal architecture in this area. The experience to be gained from participation will further enhance the country's expertise in the field.

	Category

	Priority
	Specific Needs

	 Participation in the negotiation
	1
	Funding for participation in the negotiations and for the development of further expertise so as to better formulate and convey Jamaica’s position on these issues.

	Technical information and documentation
	1
	Access to statistical information and databases on trade-related dispute settlement matters

6. Agriculture

A number of the factors, which constrain growth in the agricultural sector, are associated with the structural limitations of the overall small size of the country and particularly small scale agricultural production. Some 75% of the farmers operate small farm holdings of five acres and less. This economic unit would have difficulties in matching the competition on the global market. And yet these farmers constitute an important critical mass of the rural communities.

To safeguard the interest of Jamaica and ensure that the agricultural sector is not put at a disadvantage that could cause irreparable damage, the participation of our negotiators and technical experts at the negotiating table is very important. The need for adequate data to do necessary analysis is also essential for informing the positions taken.

a) Agriculture

	Category
	Priority
	Specific Needs

	Information Gathering and Dissemination
	1
	Development of a trade data collection, analysis and dissemination system for the agricultural sector.

	Public Consultation
	2
	Funding for a programme to strengthen the consultation process with the farming community/farmers’ organizations, exporters, processors, relevant public sector agencies and other stake holders in the sector.

	Trade negotiating capacity building
	1
	Funding to attend negotiating sessions on agriculture

b) Sanitary and Phytosanitary Measures

Sanitary and Phytosanitary measures are key to the development of a country's domestic and export agriculture. It is an important area for technical cooperation in regard to human resource development and capacity building. The facilitation of Jamaica's participation in the FTAA SPS negotiations is an integral part of this process.

	Category

	Priority
	Specific Needs

	Enquiry Point
	3
	Improvement of the country’s enquiry/notification point

	Participation in negotiations
	1
	Financial assistance to attend negotiating meetings

	Information technology systems
	2
	Development of database for pest surveys and surveillance.

7. Intellectual Property Rights

A modern Intellectual Property system is now regarded as part of the basic infrastructure of countries wishing to attract foreign direct investment. Investors will not invest in a country unless they are assured that their Intellectual Property will be protected. Equally, entities will be hesitant to engage in technology transfer which is vital to a country such as Jamaica, without proper intellectual property protection.

To facilitate co-operation and trade among FTAA member countries, training in the Intellectual Property systems of the more developed member countries would be very useful. For most developing countries Intellectual Property remains a mystery to the vast majority of people. Jamaica is no different. There is need therefore for a sustained public education programme. Such a programme is also central to the promotion of intellectual property rights in Jamaica, one of the functions of the Jamaica Intellectual Property Office (JIPO).

In order for JIPO to carry out its function of advising the Government on the administration of intellectual property laws, it is essential that JIPO attends and participates in the FTAA negotiation process. If the process is to be meaningful for all countries, there must be clear communication among participants. Training in the Spanish language is therefore critical.

	Category
	Priority
	Specific Needs
	Estimated Cost

US$

	Participation in negotiation

	1
	Funding for participation in negotiating sessions.

	

	Public Awareness
	2
	Financial assistance in staging a comprehensive public education programme.

	12 months -

$75,000.00

	Human Resource Development
	1
	Training of staff members especially in regard to the Intellectual Property systems of other countries.

Spanish Language training.

	

8. Trade Remedies
Safeguards, Subsidies, Antidumping and Countervailing Duties

The Commission's staff is uniquely equipped to offer sound technical advice to the negotiators on trade remedies disciplines. Attendance at meetings will be invaluable in the development of skills and understanding of the issues and disciplines in the context of the FTAA. Funding is required for Commission staff to regularly attend negotiating sessions.

	Category
	Priority
	Specific Needs
	Estimated Cost

US$

	Participation in the negotiating sessions

	1
	Funding for participation in negotiating sessions to enhance staff experience.
	$22,500.00 for fifteen meetings

	Human Resource Development
	2
	Ongoing training in trade negotiations.

	

CHAPTER 5 - Implementation of Trade Commitments

The FTAA represents a major catalyst in the efforts to achieve trade liberalisation in the hemisphere. Jamaica, like all other countries, will be faced with the challenge of ensuring that its key agencies and sectors are fully poised to carry out their respective functions as will be dictated by freer and more liberalised trade.

The FTAA will be a comprehensive trade agreement with disciplines covering a full range of sectors and activities. Implementing this package of commitments will be complex, expensive, and time consuming. Nevertheless, Jamaica is committed to meeting its obligations. However, in order to fully and effectively do so, assistance across a range of areas will be required. This Chapter outlines the countries needs in implementing the FTAA.

A.
Horizontal needs
	Category

	Priority
	Specific needs

	Trade data
	1
	Training in analysis of trade data.

	Compliance with obligations
	1
	Assistance in meeting obligations under the various trade agreements in a timely manner (human and technical resources required).

	Trade-related regulations and disciplines
	2
	Need to develop capacities to address issues relating to notification, pinpoint implementation problems and develop appropriate domestic policy.

	Strengthening the legislative and regulatory procedure.
	1
	Financing and technical assistance for implementation of ones national internal measures (eg. preparation, on a timely basis, of the required legislation and regulations which would govern the implementation of international trade rules).

	Institutional strengthening of negotiating teams
	1
	Develop human and institutional capacity to assist in the implementation of commitments made during the course of the trade negotiations.

	Inter-governmental coordination.
	3
	Financial and technical assistance to develop programmes to strengthen the flow of information among inter-governmental agencies.

	Public Awareness
	3
	Public education programmes on an ongoing basis.

B. Specific Issues/Sectors cooperation needs

1.
Market Access

The FTAA negotiations will eventually lead to greater access to the Jamaican market for products from countries in the Hemisphere. This is only one of the challenges that the country will face during the implementation process. As a smaller economy Jamaica will require substantial assistance in order to effectively implement the commitments.

Technical and financial assistance is being sought to address limitations currently being experienced in the below mentioned areas in a bid to create an enabling environment where all stakeholders are able to participate in trade activities in a meaningful and effective manner.

a) Tariff measures

	Category

	Priority
	Specific needs

	Information technology systems
	2
	Need to update systems annually with data.

	Information technology systems
	1
	Funding to develop an information technology system/database that would allow the generation of information pertaining to trade flows. Computer hardware and software would be required (2 desktops, 2 laptops, SQL Server, Crystal Report & Visual Basic)

	Monitoring trade flows
	3
	Need accurate and properly disseminated trade flow information. This may be done by improving current systems in place and by having each relevant agency have access to common information.

	Human Resources
	2
	Properly trained personnel with analytical, statistical and computer skills.

b) Non-Tariff Measures

	Category

	Priority
	Specific needs

	International regulation of non-tariff measures
	2
	Training in Compliance with the Code of Practice for the preparation adoption and application of standards.

	Definition and identification of non-tariff measures
	1
	Need to identify a main enquiry focal point and an established network that will encompass both the private and public sectors. The network members will report NTMs to the main point that can process these to determine if they are permissible and develop a response. The enquiry point should also disseminate information of new measures to the network members. This would require the establishment of a proper database and an experienced technician to do analysis.

c) Rules of Origin and Procedures

The Certification Department of the Trade Board discharges its responsibility as the designated Governmental Authority to certify products which comply with the rules of origin governing the various trade schemes. This requires analyzing the products and verifying their working processes to ensure that they conform to the prescribed criteria. The Unit provides the following services:

· Verification of origin

· Prompt processing of export certificates

· Collection and dissemination of statistics on apparel exports

· Monitors companies periodically in order to ensure continued conformity with the qualifying criteria

· Assistance to exporters regarding export requirements, trade documentation and trade agreements.

Under the Government’s e-government initiative, there are plans to simplify the process and reduce bureaucracy in order ensure speedy processing of documentation and ultimately reduce cost to exporters. This initiative will involve an online system to feature submission of product analyses, export authorization and access to relevant trade information. In addition a database is being developed to generate statistics on Jamaica's exports under all the preferential schemes for which the Trade Board does certifications.

The Trade Board Ltd. is embarking on an exercise to upgrade its hardware and software infrastructure to provide better and additional services to the public and to facilitate better communications and exchange of data within and between our offices. These changes will also facilitate our data storage and retrieval needs.

Additionally, building added capacity in information technology would increase efficiency within the organization resulting in benefits to the business community with the introduction of online processing of documents and access to updated and reliable information.

In order to facilitate these changes, which will include the hosting of our own web and e-mail servers the hardware and software items are required.

	Category

	Priority
	Specific needs
	COST

US$

	Information system & infrastructure
	1
	Computer Equipment (2 servers, 17 PCs, 1 printer, 1 scanner, software)
	$30,485.00

	Substantial criteria for determining the origin of goods
	2
	Assistance in developing research capacity to be able to advise the business community of the various trade regulations in the various markets.

	$22,000.00

	Certification and verification of origin
	2
	Need for staff to develop skills in production verification and standards as required in the administration of rules of origin.

	US$21,375.00

	Human Resource Development
	3
	Financing for the participation in international conferences
	

d) Customs Procedures

The modernisation plan embarked upon three years ago stands as a critical phase in the development of Jamaica Customs as it provides the enabling environment conducive to greater levels of market opening. Far-reaching successes have been recorded in many areas ranging from compliance and enforcement, staffing, automated systems, and training. Such strides are however mirrored by the challenges of limited resources to further the modernisation process. The conclusion of the FTAA will inevitably result in a proliferation of cross-border trade in goods, business and tourist travel for all countries in the hemisphere. For Jamaica Customs, this translates to increased demands on the staff and infrastructure to process both goods and passengers in the most efficient and timely manner.

The conclusion of the FTAA is slated to coincide with other new bilateral and regional trade agreements, thus resulting in more complex responsibilities for the Department. Efforts to bolster capacity within Jamaica Customs should therefore be aimed at supporting the modernisation efforts for the full automation while increasing customs efficiency and performance in the key areas outlined in the Kyoto Convention.

The greatest priority at this time is the deployment of equipment and computerised systems procured under the Public Sector Modernization Programme to the various points of entry to achieve full connectivity and online communication while phasing out manual processing. The upgrading of the ICT infrastructure will enhance other efforts to improve efficiency in enforcement efforts while simultaneously providing speedier facilitation.

	Category
	Priority
	Specific needs

	Customs Systems and Procedures
	3
	Review of the legal regulatory framework governing Customs to reflect bilateral, regional and multilateral trade commitments;

Revising and updating all Customs procedural manuals.

	Staff Training
	3
	Training in the areas of valuation audit; revenue fraud; post-clearance verification; and inspection and examination techniques.

Enhancing the competence of Customs personnel.

	Information Technology Systems and Infrastructure
	1
	Implementation of the server purchased under the Public Sector Modernization Programme (PSMP), through the upgrading of the existing computer infrastructure, specifically procuring the required switches and routers to upgrade the server infrastructure.

	Security and Enforcement
	2
	Training in selectivity approaches for risk profiling.

Improving intelligence capacity, and channels for the exchange of information; and physical security.

e) Technical Barriers to Trade

Technical standards are an important element of free trade and may foster or hinder the process. It is essential that Jamaica develop the competence and expertise to identify and formulate those technical regulations which will facilitate the country's trade competitiveness.

	Category

	Priority
	Specific Needs

	Mechanism(s) to guarantee domestic implementation of WTO obligations
	1
	Establishment of a National Enquiry Point with equipment capable of interfacing with the WTO website regarding notification and dissemination of information in an efficient and timely manner.

The competence and expertise to manage the Enquiry Point needs to be developed.

	Mechanism(s) to guarantee domestic implementation of WTO obligations
	2
	Training in the preparation of Technical Regulations so that the Jamaica Bureau of Standards can develop the expertise.

	Identification of the Notification Authority
	1
	Training in WTO/TBT Notification Process and Procedures.

	Establishment of procedures to guarantee ongoing compliance with notification obligations

	1
	Technical assistance in the preparation, adoption and application of technical regulations and sending notifications for technical regulations, standards and test procedures.

	Establishment of an Information Service
	2
	National Public Awareness Programmes on the interpretation of WTO/TBT Agreement for both Government Agencies and the Business Sector. These education programmes would discuss implications, obligations and expectations of both Government and the Private Sector under the WTO Agreement.

	Identification of regional fora and strategic interest
	2
	Strengthening of the Caribbean Regional Organization for Standards and Quality (CROSQ) so the region can be represented in the international arena.

	Participation in relevant international fora of strategic interest
	2
	Funding for membership in organizations, as well as funding for travel to meetings in order to participate.

	Control, inspection, and approval procedures
	3
	Training in conformity assessment procedures to ensure that our activities in this area are harmonized and internationally recognized.

2.
Investment

The Government’s economic program has aimed at strengthening the framework for private investment. I n this regard, various initiatives have been undertaken including reform of investment legislation as well as the privatisation of public sector enterprises. With the advent of the FTAA, however, considerable technical and financial support will be required to enable Jamaica to more effectively harness investment opportunities at the hemispheric level.

Jamaica will require up-to-date information and accurate statistical data on FDI which is key to better evaluating and formulating appropriate policies. Access to external databases covering investment trends and sources as well as assistance in the formulation of improved investment regimes wil be particularly important.

	Category
	Priority
	Specific Needs
	Estimated Cost

US$

	Formulation of investment policies
	1
	Formulation of an investment policy requires in depth knowledge of the issues. Support to JAMPRO and other agencies in the identification and development of appropriate investment policies.

Need for a team of experts in the area to design policies.

	Sessions for discussing issues/knowledge building – $100,000

Regional knowledge exchange system (internet) – $20,000

Capacity (resource) evaluation – $15,000

Capacity building (for implementation and improving obligations throughout implementation and adaptation.

	Enhancement of national statistics capacities
	2
	Support for ongoing training programmes.
	

	Enhancement of national statistics capacities
	2
	Need a system to accurately capture investments statistics and that will monitor the sectors to which it goes and evaluate impact.

	Developing or acquiring such a system - approximately $50,000

	Technical information and documentation
	1
	Assistance to identify key sources of information, access to external databases.

	

	Inter-institutional coordination and consultation with the private sector and civil society
	3
	Financial resources to adequately support private/public sector dialogue. Funding for workshops and seminars.

	

3. Services
The FTAA, once it is implemented, will significantly modify Jamaica's services regime. This will imply regulatory changes in specific areas to comply with the provisions of the agreement. Therefore, assistance in making these changes in a manner consistent with both obligations undertaken in the agreement and national objectives is key. In addition studies will be required to identify sectors and mechanisms for enhancing the country's ability to succeed in a more liberalized services environment.

	Category

	Priority
	Specific Needs

	Regulation of services sectors
	1
	Expert assistance to review legislation governing services delivery.

	Regulation of services sectors
	1
	Assessment studies to determine, inter alia, contribution of services sector to the overall economy; and the identification of services with export potential.

	Creation or upgrading of regulatory entities in specific services sectors
	2
	Technical support to assess needs of the services sector and to determine strategies to address enforcement of regulations.

	Creation or upgrading of regulatory entities in specific services sectors
	2
	Implementation of best practices across the board in the financial services sector.

	Creation or upgrading of regulatory entities in specific services sectors
	3
	Assistance for Money Laundering and Pensions Reform.

	Creation or upgrading of regulatory entities in specific services sectors
	3
	Strengthening mechanisms to track and identify financing of illegal activities including terrorist activities.

	Analysis of the current enforcement and monitoring of regulations, liberalization of standards, and privatization, with a view to a needs assessment
	3
	Impact assessment studies

	Improvement of statistics, data bases and/or technical information on services
	1
	Development of a services database

	Improvement of statistics, data bases and/or technical information on services
	1
	Improvements in collection of services statistics

	Services skills audit
	1
	Need to perform a services skills audit in order to determine what resources/capacity we have to offer

	Inter-institutional coordination and consultation with the private sector and civil society
	4
	Financing for educational programmes to increase awareness.

4.
Government Procurement

Jamaica has committed, in good faith, to negotiating a government procurement agreement under the FTAA. However as a negotiating discipline, government procurement is relatively new to Jamaica. The country has never been party to an agreement of this kind. Taken within the context of extremely limited resources, Jamaica is severely challenged in terms of its preparedness to comply with emergent obligations under this agreement. Among the constraints are small-size, lack of technical expertise in this area and shortage of financial and human resources.

The new external environment created by globalization and GOJ’s increasing commitment to liberalized trade under the FTAA has added new challenges to the public procurement policy arena. GOJ’s obligations arising from these international commitments have accentuated the integration and interdependence of markets, imposing strict discipline on public procurement policy. There is also the need to improve the coordination and availability of public procurement statistics. This task is significant as it underlies not only macro-economic control but also affects the country’s ability to fully assess its market opportunities and provide information for negotiation purposes.

	Category
	Priority
	Specific Needs
	Estimated Cost

US$

	Information systems on government procurement
	1
	Need for an end-to end electronic procurement system
	$700,000.00

	Information technology systems
	2
	A database system to facilitate centralized storage of information related to tenders and contract awards to facilitate publication and dissemination of information.
	

	Strengthening of intra/inter-governmental coordination
	1
	Assistance to develop systems and methodologies for enhancing communication and coordination.
	

	Compliance and enforcement
	2
	Training for personnel and development of systems and mechanisms to enforce and monitor compliance.

	

5.
Dispute Settlement
Information will be required on how other dispute settlement mechanisms function. The various kinds of disputes may require their own resolution procedure. Training in understanding the various disputes and how best to treat similar cases is essential for developing competence and expertise.

	Category

	Priority
	Specific Needs

	Staff experience with existing means of dispute settlement
	1
	To acquire further expertise on major dispute settlement regimes such as NAFTA, MERCOSUR, and WTO.

	Compliance mechanism
	2
	Guidance and assistance in putting in place the legal framework and regulatory reforms for implementation and harmonization of the FTAA Agreement.

	Technical information and documentation
	1
	Access to statistical information and databases on trade-related dispute settlement matters

	Human Resource Development
	2
	Training programme for lawyers in the public and private sector to develop the knowledge and know-how to challenge breaches to the FTAA Agreement

6. Agriculture

Agricultural production over the years has been negatively impacted by a number of problems such as:

· Low productivity and consequent high cost of production

· Lack of proper marketing

· High Interest rates

· Inadequate research facilities and Extension Services

· Prolonged drought

· Flood Rains

· Praedial Larceny

· Difficulty in competing with imported foods

· Uneconomic farm size and technology utilized.

These negative factors if not adequately dealt with will place the country at a distinct disadvantage upon implementation of the FTAA Agreement. In order to benefit from expanded trade opportunities that the FTAA will provide, it is important that trade-related capacity building address certain critical areas which will assist the sector to participate meaningfully in a liberalized trading environment. Access to accurate and up-to-date information to facilitate proper marketing is important for enhancing trade of the country's competitive agricultural products.

a)
Agriculture

	Category
	Priority
	Specific Needs

	Marketing Information
	3
	A programme that would provide for current, reliable information which can be used to market agricultural products.

	Trade Policy Measures
	2
	A study on trade policy measures which continue to exist after the commencement of the FTAA and how and in what time frame these will be removed. The measures would include tariffs, variable and seasonal tariffs, Specific and mixed tariffs, tariff rate quotas and their administration, price bands and licensing systems, other non-tariff measures, Export subsidies, domestic support etc.

b) Sanitary and Phytosanitary Measures

The issue of food safety is very important especially in the context of increased trade in food products. In Jamaica it is essential to ensure that the foods which are produced are safe for the consumers in both the domestic and export markets.

It is known that in order to penetrate hemispheric markets for food products, the country’s food safety and SPS standards must be acceptable in these markets. It is also necessary to ensure that the foods, which are imported into the domestic market meet acceptable standards.

It is recognized however that much needs to be done to upgrade and modernize the national SPS systems in several areas including, the training of our food inspectors and food safety personnel, upgrading of laboratories, training of farmers in the area of use of pesticides and other good farming practices.

	Category
	Priority
	Specific Needs

	Training on sanitary and phytosanitary standards
	2
	Training for staff in areas such as risk assessment, laboratory techniques, pesticide residue analysis and pesticide use and monitoring

	Infrastructure Improvement
	1
	Upgrading of laboratory facilities for pesticide residue analysis

	Compliance Mechanisms
	2
	Upgrading of national legislation and upgrading of the national notification systems.

	Verification System
	1
	Development of Minimum levels of Pesticide Residue Levels (MRLs) for tropical products such as yams and sweet potatoes.

c)
Fisheries

	Category

	Priority
	Specific Needs

	Information System
	1
	Technical and financial assistance to develop and implement Aquaculture data collection, registration and licensing system.

	Human Resource Development
	3
	Training for staff to enhance capabilities

	Infrastructure Development
	2
	Funding to upgrade the facilities of the Aquamarine Office and the Bowden Mari Culture Facility

	Institutional Strengthening
	2
	Funding to acquire the requisite equipment to perform site evaluation and pond construction activities

	Institutional Strengthening
	1
	Financial and technical assistance to develop the legislative framework to facilitate the development and regulation of the Aquaculture sector.

7. Intellectual Property Rights

As the world economy becomes increasingly knowledge-based, the Intellectual Property system is becoming increasingly important as it provides a method by which the owners of knowledge can be recognised and rewarded, while at the same time the knowledge can be available to the world. This is especially important for developing countries many of whom are consumers rather than producers of knowledge.

JIPO is still in a developmental phase and requires assistance both technical and financial. The office with the help of the World Intellectual Property Organisation (WIPO) has embarked on an automation programme starting with the Trademarks Registration Procedures. The programme however is severely hampered by the lack of computer equipment. What this means is that neither the staff nor the public is able to use the Trade Marks automated system because of the lack of equipment. This is impacting negatively on JIPO’s ability to deliver intellectual property services efficiently. In addition, the office does not have a website, which is very frustrating for clients both in Jamaica and overseas.

JIPO’s greatest need for technical assistance is in the area of Patents. Like many developing countries, there is a dearth of patent examination skills in Jamaica. The attachment of an examiner to the office would be extremely helpful.

An effective Intellectual Property system comprises not only an effective Intellectual Property office but also effective enforcement institutions. For this reason, the customs department, the police and the collective management societies also require training.

	Category

	Priority
	Specific Needs

	Application of laws and regulations for the protection of intellectual property rights (civil, administrative, criminal, and/or border measures)
	1
	Attachment of an expert examiner to the Patent Directorate for a period of time.

	Establishment or upgrading of domestic offices or organizations
	3
	Strengthening the Collective Management Societies.

	Inter-institutional coordination and consultation with the private sector and civil society
	2
	Financial assistance in staging a comprehensive public education programme.

	Trade Marks Automation System
	1
	10 personal computers and servers to provide the necessary system security.

	IP laws of trading partners
	2
	Senior staff members require training in US and Latin American intellectual property law administration.

	Enforcement
	2
	Training of the Organized Crime Unit of the Police and the Customs Department in effective strategies to enforce intellectual property rights

8. Trade Remedies

a) Subsidies, Antidumping, Countervailing Duties and Safeguards

Implementation of the FTAA will undoubtedly place additional burdens on the Anti-dumping and Subsidies Commission. This Commission, which will have to cope with investigations and issues that arise in different fora under rules that differ, and increasing likelihood of multiple investigations and matters proceeding simultaneously. The complexity of the issues will increase, resulting in increased requirement for research, and analysis of issues.

New Information Technology, including an informative website is currently being put in place. There is an annual cost of maintaining same which will require assistance. Increased capacity in information technology will bring efficiencies in document management and in general management, and will advance all the functions of the Commission. Implementation of the FTAA will require that all the IT infrastructure of the Commission be expanded to accommodate the additional demands of the FTAA.

	Category
	Priority
	Specific Needs
	Estimated Cost

US$

	Upgrading of the national organization responsible for antidumping, countervailing duties, and safeguards.
	1
	Additional staff
	For additional three professionals over three years - $405,000.00

For two research assistants for three years – $84,000.00

For two support staff for two years – $40,000.00

	Upgrading of the national organization responsible for antidumping, countervailing duties and safeguards.
	1
	Expert assistance and funding to facilitate necessary legislative changes.

	

	Upgrading of the national organization responsible for antidumping, countervailing duties, and safeguards
	2
	Assistance in identifying and implementing changes required to improve the Commissions infrastructure.

	

	Upgrading of the national organization responsible for antidumping, countervailing duties and safeguards
	2
	Upgrade existing support staff skills.
	

	Upgrading of the national organization responsible for antidumping, countervailing duties and safeguards
	2
	Equipment required for accommodating additional staff (eg. 3 computers, and furnishings)
	

	Available statistical information

	3
	Funding for books, materials and licenses as well as online resources and web links to the Commission’s website.
	$50,000.00

	Public Education Programme

	3
	Funding of public seminars.
	$50,000.00

	Public Education Programme

	3
	Support to other entities which would enable the better functioning of the Commission.
	

b) Safeguards

The Anti-dumping and Subsidies Commission is charged with the responsibility for implementation of Jamaica’s Safeguards legislation. The capacity needs outlined by the Anti-dumping and Subsidies Commission have therefore been identified with reference to the capacity needs that will also result for the implementation of the Safeguard provisions of the FTAA. The experience is not sufficiently extensive or voluminous to allow for a more refined breakdown of the necessary resources between the three remedies. However, the experience worldwide suggests that Safeguards are the most rapidly growing filings.

	Category
	Priority
	Specific needs

	Knowledge enhancement of safeguards measures.
	1
	Participation via internships and practical training for personnel in safeguards disciplines

	Human Resource Development
	1
	Training of staff to develop expertise in this area.

9. Competition Policy

The increasing internationalisation of competition policy poses complex challenges for policymakers and national institutions, especially those of developing countries such as Jamaica. The effect of this internationalisation on Jamaican competition officials is twofold. Firstly, the agency will be expected to lead/inform the negotiation of competition issues in trade agreements and secondly, as the world becomes one large market the FTC is expected to deal with more and more cross-border competition matters. The FTC officials therefore need to become adept in commercial diplomacy as well as enhance its technical capacity in competition matters. The former will be of particular importance if Jamaica intends to negotiate for the incorporation of developmental goals and policies into any bilateral/multilateral competition agreement.

The proposed activities will result, inter alia, in the following benefits:

· An increase in the technical capacity of the Staff to lead/inform the negotiation of competition issues in trade agreements;

· An increase in the technical capacity of the Staff to carry out investigations and assessments;

· An improvement in the methods and procedures in investigations into anti-competitive practices

· An improvement in the quality of output of the FTC following an investigation; and

· An increase in the awareness of competition issues amongst civil society, businesses and private practitioners such as attorneys.

	Category
	Priority
	Specific Needs
	Estimated Cost

US$

	Data compilation procedure and policy
	1
	Technical studies to be undertaken on a variety of issues relating to the relevant trade agreements.
	$15,000.00

	Current laws and regulations in this area and assessment of staff experience
	1
	Enhancing technical capacity of staff in commercial diplomacy.
	$11,000.00

	Adequacy of existing courts or other institutions to apply competition policy

	2
	Training for the Jamaican judiciary. A competition law training programme should be developed specifically for the judiciary. This would greatly enhance the enforcement of the Fair Competition Act.
	$15,000.00

	Level of support for competition policy among business, government, media, consumer groups, and the public (competition culture)

	2
	i)Funding for regional workshops aimed at developing regional concesnsus.

ii) Funding for education programme to sensitise the private sector and civil society about the negotiating agenda with respect to competition policy.

iii)Development of a consultative mechanism with civil society.
	$60,000.00

	Establishment or upgrading of responsible national competition office or agency

	2
	i) Assignment of an external advisor on competition matters.

ii) Short-term visits by staff from the US Federal Trade Commission.
	$38,000.00

	Human Resource Development

	2
	i) Study visits to the US-FTC.

ii) Financing for workshops and seminars as part of the training programme

iii) Financing of additional staff member to deal with multilateral trade issues and cross-border enforcement issues.

iv) Development of a training programme which should include a Foreign Language component.

v) Facilitating participation in courses on competition law eg. The Annual Antitrust Law Institute Progr.
	$135,000.00

CHAPTER 6 - Adaptation to Integration

The section on adaptation requires extensive work if it is to be truly reflective of the needs. Jamaica is therefore only presenting a preliminary proposal in this chapter which will be revised and further advanced in the coming months.

A. Identification of trade-related cooperation needs

 during the stage of Adaptation to Integration

(The list of categories is indicative and should not be considered exhaustive.)

	Category
	Priority
	Specific Needs

	Broadening and strengthening physical infrastructure

	2
	Identification of facilities that require improvement and modernizing

	Strengthening human resources

	3
	Training for personnel in all the relevant areas including foreign language component.

	Programs to promote competitiveness and benchmarks for competitiveness in the principal export markets
	1
	Promoting competitiveness levels, using national as well as sectoral strategies

	Transition of fragile sectors: facilitation of adjustment in order to mitigate negative impacts

	1
	Financial and technical assistance for re-tooling, and staff retraining

	Improvement of the business environment and investment climate

	1
	Creating a pro-trade environment.

	Programs to support activities such as: business development, export promotion, environmental impact assessment, and labor market programs

	2
	Promoting and integrating SMEs in the development process and diversifying exports.

	Forward-looking trade strategy issues

	3
	Promoting the most dynamic sectors for allocating resources.

PART THREE

CHAPTER 7 - The Jamaican Private Sector Trade-Capacity Building Needs

Overview of Jamaica’s Private Sector Organisations

The Private Sector Organisations of Jamaica (PSOJ)

The PSOJ was launched on March 11, 1976 as a voluntary, national organisation of private associations, companies and individuals whose primary concern was the fostering and development of a strong and vibrant private sector. One of its objectives is to seek to include everyone in a democratic, dynamic organization that is responsive to the needs of its members and knowledgeable of issues of the day.

The Organisation is governed by a fifty member Council, that is elected by the general membership at the Annual General Meeting to serve for a two-year period. The Council then elects annually from its members, an Executive Committee.

The day-to-day management of the association is the responsibility of the Chief Executive Officer and a secretariat of 12 qualified employees. The PSOJ engages in a wide range of social and economic activities through its two divisions: Economic Research, and Business Development & Communications. Activities of the Association include:

· Publications of in-depth economic analyses and forecasts

· Serving on government and non-government committees

· Staging seminars and membership functions

· A radio programme

· A quarterly newspaper

· A weekly newspaper column

In addition, the organization has 10 active committees drawn from the membership:

· Business Council for the Environment

· Corporate Governance

· Economic Policy

· Education

· Energy

· Jamaica Medical Assistance Programme (JAMAC)

· Membership

· National Crime Prevention Fund (Crime Stop)

· National Security

· Trade Policy

Following a study commissioned by the main private sector associations in 1999, the four major Jamaican private sector associations – the Private Sector Organisation of Jamaica, the Jamaica Exporters’ Association, the Jamaica Bankers’ Association, and the Jamaica Chamber of Commerce signed a Memorandum of Understanding in January 2002 to consolidate their secretariats under one umbrella – the Private Sector Organisations of Jamaica. Geared at being Jamaica’s leading business network, committed to strengthening national economic competitiveness and social well being, the new PSOJ seeks to develop an integrated approach in dealing with national issues, by providing a unified voice in matters of national interest, whilst maintaining the individual identity of each association.

Among the objectives of this consolidation process are:

· To be more effective in representing the interests of the private sector to government and other domestic and international agencies.

· To develop a more unified approach in dealing with national issues.

· To enhance and give added-value to the services offered to members.

· To attract a better cadre of staff allowing for greater research capabilities.

· To centralize the locations of the Associations which will provide synergies from integration.

· To rationalise the cost effectiveness of each association by the pooling of support services and the elimination of duplication of tasks.

The new consolidated PSOJ possesses a range of opportunities for international donor agencies such as:

- Potential expansion of services to a range of business interests in the various business sectors;

- Reduction in time taken to develop and adopt unified policy positions; and

- Streamlining of the policy dialogue interface between the private sector and multilateral agencies.

The Jamaica Manufacturers’ Association Limited (JMA)

 The Jamaica Manufacturers' Association Limited (JMA), was established in 1947 to promote the development of the manufacturing sector. In the past, the sector was vibrant and the secretariat was fully funded to provide the requisite support to the industry. The industry was predominantly built on an import substitution model. However as the structure of the economy changed and the focus shifted to export promotion the sector began to experience decline. In the nineties until present, the sector has had to grapple with the adjustment challenges associated with trade liberalization.

The added challenge of the information age and the need to keep pace with the rapid change of communication technology in manufacturing sector in order to maintain competitive advantage is very daunting to smaller manufacturers.

The JMA is cognizant of the factors affecting its mandate to deliver quality service to its membership and has over the years sought to develop a range of support services geared towards the development of the sector. The JMA is keenly aware of the special and differential needs of its members and the peculiar features of small firms operating in a small economy.

Therefore in recent years, the association has been focussing on these special needs of manufacturing companies, which face significant competitiveness challenges due to their inability to effectively exploit the opportunities associated with trade liberalisation.

The programmes to be developed under the Hemispheric Cooperation Programme (HCP) to address the concerns and capacity challenges of the private sector are as follows:

CHAPTER 8: Participation in the Negotiations
Objective:

The programme aims to strengthen the ability of the private sectors to participate in and influence certain issues on the negotiation agenda. The training programme will include courses, workshops, and seminars for strengthening the private sector’s ability to efficiently and effectively shape trade policy. Based on the identified needs the programmes to be developed for the private sector associations to enable support for and participation in negotiations should include:

a) training programmes consisting of courses, seminars and workshops to provide awareness on the negotiation issues in the FTAA for members of the private sector;

b) the retention of consultants to provide support to the negotiating teams, and

c) financing for the trade advisors to attend the negotiating group meetings.

A sub-program is needed for the Acquisition of Computer Equipment for the Private Sector Associations. This would extend to the next phase, (i.e. implementation of the Agreement) and aims to modernize the equipment hardware (computers, printers, scanners, etc.) and software, as well as creating and/or improving existing Databases.

Sub-Program for Training for Participation in the Negotiations

Activities:

· Workshop on interpreting, processing and reporting trade statistics;

· Courses on the negotiation of specific rules of origin and requirements;

· Course on the multilateral Agreement on Technical Barriers to Trade.

· Course on the WTO SPS Agreement, the OIE agreements and the International Agreement on Phytosanitary Protection and regional agencies that operate in this framework.

· Course on negotiating for the removal of Non Tariff Measures

· Seminar on negotiating competition policy in the FTAA;

· Theoretical-practical workshop on Intellectual Property negotiations.

· Theoretical-practical workshops on negotiations, with emphasis on negotiating techniques and especially on drafting and presenting proposals for training personnel from the trade associations.

· Spanish courses for 40 staff members of the Private Sector Associations

Operational Plan for the Training Program
	CATEGORY
	PRIORITY
	SPECIFIC NEEDS
	Estimated Cost US$
	DURATION

	Processing and managing information
	1
	1 Workshop for interpreting, processing and reporting trade statistics.
	3,000
	3 days

	Rules of origin
	1

	2 courses on negotiating specific origin rules & requirements
	11,400
	1 Week each

	Technical Standards
	1
	1 Course on the multilateral Agreement on Technical Barriers to Trade
	5,300
	3 days

	Sanitary and Phytosanitary Measures
	1

1
	Course on SPS OIE and regional agreements.

2 workshops with officials & technicians from business sector &

government relating to exportable products under FTAA

	5,300

10,600
	3 days

3 days

	Competition Policy
	1
	Seminar on negotiating Competition Policy in the FTAA
	11,400
	1 week each

	Intellectual Property
	1
	Seminar workshop on the Millennium Law of the U.S. Administration and its application
	5,300
	3 days

	
	1
	Workshop on new applications, copyrights and related rights.
	5,100
	2 days

	
	1
	1 theoretical-practical Workshop on Intellectual Property negotiations
	5,300
	3 days

	Investments
	1
	1 theoretical-practical Workshop for training personnel various private sector associations on the issue of negotiations, with emphasis on negotiating techniques and preparing and presenting proposals.
	5,300
	3 days

	Training
	1
	Delivery of course on NAFTA Services Regulations and GATS
	5,300
	3 days

	Languages
	1

	Spanish courses for 40 staff of the Private Sector Associations**

	55,496
	

	 TOTAL
	
	
	128,796
	

** Training at Local language Training Centre

Sub-Program for Studies and Technical Assessments

Activities

· Technical Assessment aimed at developing a methodology and training for preparing position papers on sensitive products (bananas, sugar, milk, coffee etc.).

· Study on the production structure of priority, sensitive export sectors for determining rules of origin (bananas, sugar, coffee, milk, etc).

· Identify services related to fostering the tourism sector.

Operational Plan for the Subprogram for Studies and Technical Assessments

	CATEGORY
	PRIORITY
	 SPECIFIC NEEDS
	Estimated Cost US$
	DURATION

	Market access
	1
	Technical Assessment aimed at developing a methodology and training for preparing position papers on sensitive products
	6,000
	15 days

	Sanitary and Phytosanitary Measures.
	1
	Studies on U.S. sanitary regulations on products of animal origin (beef, dairy products and their derivatives), plant origin (papayas, mangos, peanuts, coffee, bananas) and food safety
	12,500
	1 month

	Rules of Origin
	1
	Study on the production structure of priority and sensitive export sectors for determining rules of origin
	12,500
	3 months

	Intellectual Property
	1
	Realization of a study and subsequent workshop on the application of U.S. Copyright Law, with emphasis on moral rights and application of TRIPS.
	17,500
	1 month

	Services
	1
	Study to identify the services sectors and those with export potential, taking into account what is established in the GATS definitions (4 types of provision).
	6,000
	1 month

	
	1
	Design a statistical information system, for services, using international classification systems as a reference.
	17,500
	1 month

	
	1
	Identify services related to fostering the tourism sector, which could be developed for Jamaica.

	21,000
	1 month

	TOTAL
	
	
	93,000
	

Sub-Program for Financing for Attending the Negotiations

Activities

Establish a specific financing fund to cover accommodations, food and travel expenses for the trade advisors and technical staff in the FTAA negotiations.

Operational Plan for the Subprogram on Financing Negotiation Attendance

	CATEGORY
	PRIORITY
	 SPECIFIC NEEDS
	Estimated Cost

US$
	DURATION

	Support the participation at CODEX and WTO
	1
	Finance the attendance of 4 trade advisors for 20 meetings
	280,000
	12 Months

	Financing for attending the negotiations
	1
	Finance the attendance at 10 negotiating meetings

	*1,500,000
	12 months

	TOTAL
	
	
	1,780,000
	

*Calculation done based on 7 days of meetings and including travel expenses.
Sub-Program for the Acquisition of Equipment and Databases

Objectives

Provide the Private Sector Associations with modernized computer equipment, including hardware and software, for priority attention to the FTAA negotiations.

Activities

Improvement of data-processing facilities.

 Operational Plan for Equipment and Database Creation

	CATEGORY
	PRIORITY
	 SPECIFIC NEEDS
	Estimated Cost

US$

	 Information Technology
	1
	Purchase of 32 desktop PCs and 11 laptop for negotiations, 7 scanners, 7 printers, 3 multimedia projectors and video conferencing equipment. Corresponding software.
	82,900

	
	2

	 Create database for Private Sector Associations
	33,000

	TOTAL
	
	
	115,900

CHAPTER 9 - Implementation of Trade Commitments

A training subprogram that consists of courses, workshops and seminars to provide knowledge and experience related to the administration of trade agreements, specifically for Private Sector Associations and a subprogram for the studies and technical assessments required to strengthen the ability to apply the agreements.

Activities

· Workshops with international experts on Treaty administration.

· Courses for technical officials and members of the private sector on issues related to implementing agreements and international standards food safety

· Workshops on the application of origin rules and requirements for members of the private sector.

· Development and implementation of a dissemination programme with broad national coverage of the SPS regulation of Jamaica and the US for products of greatest interest and potential development in Jamaica.

· Theoretical-practical workshops on the content of the FTAA, the relationship between its provisions and the relevant rules of International Law, existing precedent in that regard and the various dispute settlement procedures contained therein.

Operational Plan for the Training Subprogram for Treaty Application and Administration
	CATEGORY
	PRIORITY
	SPECIFIC NEEDS
	DURATION
	Estimated Cost US$

	 Treaty Administration
	2
	3 Workshops with international experts on Treaty administration.
	2 days
	15,000

	Sanitary and Phytosanitary and Quality Standards
	2

	2 Courses for private sector members on topics related to implementation of food safety issues.
	2 days
	10,000

	Origin

	2

	2 Workshops on the application of origin rules and requirements for officials and private sector members.

	3 days each
	6,000

	 TOTAL
	
	
	
	31,000

Subprogram for Studies and Technical Assessment

Activities

· Modernize the foreign trade statistical information system at the PSOJ, in order to have an up-to-date, effective system that facilitates investigation procedures.

· Establish a services classification system, taking into account existing systems at the international level.

· Studies allowing formulation of development policies in the services sector (computers, professional services, tourism, financial services, etc.)

· Technical assessment in developing policies to attract infrastructure investment, related to port, maritime, construction and transportation services, and investment projects directed towards exports.

Operational Plan for the Subprogram on Studies and Technical Assessments
for Treaty Application and Administration

	 CATEGORY
	PRIORITY
	SPECIFIC NEEDS
	Estimated Cost

US$
	DURATION

	 Market Access
	2
	Modernization of the statistical information system for foreign trade, in order to rely on a current and efficient system that facilitates investigation procedures for the future application of a safeguard measure.
	17,500
	1 month

	Services

	2

2

	Design a service classification system in accordance with existing international systems.

Studies allowing formulation of development policies for the service sector (computers, professional services, tourism, financial services, construction, etc.)
	17,500

20,000
	1 month

1 month

	Investments
	2
	Technical assessment in developing policies to attract infrastructure investment, related to port, maritime, construction and transportation services, and investment projects targeted at exports
	17,500
	1 month

	TOTAL
	
	
	72,500
	

CHAPTER 10 - Adaptation to Integration

Objective

Develop the ability to take advantage of the economic-commercial benefits of the FTAA and to extenuate the effects of the impact of commercial openness.

Activities

1) Development of a pro-trade environment: Review of Trade incentives, industrial climate, benefits provided by national treatment and the revised national industrial policy.

A major impediment to the creation of a pro-trade environment is the control of crime and violence and its attendant high cost of security measures. The control of crime and violence is the responsibility of the State that is obliged to ensure the safety of life and property of its citizens. Another significant factor is the reduction of the national debt burden and interest rates to levels comparable to Jamaica’s trading partners with whom the country has to compete. Investors, including foreign investors that benefit from the principle of National Treatment require access to affordable working capital from financial institutions. The present interest levels are still too elevated to be conducive to a pro-trade environment.

A stable exchange rate is also a pre-requisite for attracting FDI. Strategic planning is problematic with a volatile exchange rate, particularly when the local currency is in a depreciating mode.

A friendly industrial climate is essential in attracting FDI. As organised labour becomes better informed about the impact of free trade on the economy a more mature attitude based on a fuller understanding of the realities of competition has influenced their interaction with entrepreneurs. This positive outlook has resulted in a more prudent approach to industrial issues. WTO compatible incentives are a significant factor in attracting FDI. Jamaica offers some 19 sector related incentives that are currently being enhanced by the development of an omnibus legislation incorporating the range of incentives that are on offer. The revised National Industrial Policy (NIP) is to be issued shortly. Originally formulated in 1996 with national consensus, it is a comprehensive long-term strategic plan to steer Jamaica to greater prosperity. The strategic focus of the NIP is a drive to increase the export levels of the country through building and sustaining targeted areas of comparative advantage whilst promoting efficient import substitution.

2) Development of the most dynamic areas: Localized allocation of resources in these areas facilitating development of dynamic productive activities.

The dynamic areas identified based on performance and future potential to be supported nationally are:

-
Tourism-linkage to Entertainment & Sport

-
Information Technology- linkage to Tele-Communications

-
Agriculture (non-traditional)

-
Maritime Transportation (trans-shipment)

-
Mining-linkage to Chemical Industry

While Manufacturing was a major contributor to GDP some 16.87% in 1999, its contribution has diminished significantly as foreign competition, encouraged by lower tariffs, has eroded the productive base. In general, the inability to modernize for various reasons, including the high cost of capital has hampered retooling and re-engineering of manufacturing enterprises. The establishment of a retooling fund as a transitional strategy to assist the sector in developing competitiveness, is essential.

3) Program for Promoting SMEs: Development of a plan to promote integration of SMEs through a program aimed at developing an export-oriented mentality (training plan, mechanisms for benefiting from the available information for export development, tax policies, creation of specific financing instruments for priority products, or that allow the reconversion of these companies, etc.)

A number of the Incentives mentioned earlier, are available to SMEs. These include:

-
The Export Industry Act that has been expanded to include partial exporters as well as a wide range of services.

-
The Modernization of Industry Programme assists firms in upgrading and modernizing their productive systems to become competitive in the global environment.

-
Accelerated Depreciation provides for a 100% write off on machinery and equipment over a two-year period.

-
Approved Farmer Status grants income tax and duty concessions for up to 10 years to qualifying beneficiaries.

-
Hotels (incentives) Act grants to “approved hotel enterprise” relief from income tax and import duty for up to 10 years.

-
Resort Cottages (Incentive) Act 1971 grants properties of at least two bedrooms, income tax relief up to 7 years and duty free importation of building materials and furnishings.

The strategy of Consortia or Clustering is also being studied to determine its suitability for Jamaica’s micro and meso sectors. Activities would include centralising common services (utilities, security etc) relocating operations to a shared industrial space (i.e. industrial park) establishment of central accounts clearing, purchasing and storage facilities etc. These development strategies are in the formulation stage and should be advanced prior to the launch of the FTAA in 2005.

4) Development of Greater Levels of Competitiveness: Strategies at the National and Sectoral Levels. Coordination between the public and privates sector to overcome obstacles for achieving greater levels of competitiveness. The GOJ Ministry Paper No. 69 – Trade Policy, emphasizes the strategy of Import Displacement as opposed to Import Substitution being a main principle in achieving international competitiveness in both goods and services.

Development of international competitiveness is being conducted in both public and private sectors. The Jamaica Manufacturers Association is seeking to establish a competitive analysis unit to assist members to monitor their market positions. The Jamaica Exporters Association has embarked on a 2-year project seeking to improve international competitiveness in the export sector. This is one of the more progressive projects currently under way in the private sector.

The GOJ has instituted studies in the Entertainment, Woodworking and Cultural Activities sectors, with the objective of improving international competitiveness in those sectors considered to have strong export potential.

The removal of bureaucratic constraints is also being addressed through the introduction of such mechanisms as the Legislation & Regulations Committee headed by the Cabinet Secretary.

5) Investment Attraction Program: Training on the subject of project development and evaluation for the private sector.

This activity is in the main, the responsibility of Jamaica’s Promotion Agency (JAMPRO). Among its objectives is the provision of a “one stop shop” for investors similar to the Costa Rican parallel organisation CINDE. JAMPRO works closely with the private sector to ensure beneficial interaction between prospective investors and the public sector ministries and state agencies that have a bearing on investments. Recent substantial inflows of FDI testify to the progress resulting from this participatory approach.

TOTAL BUDGET

	SUPPORT AREA
	 PROGRAMS
	COST US$

	1. Participation in Negotiations
	
	

	Training, Studies, Assistance
	Training
	128,796

	
	Studies and Technical Assessment
	93,000

	
	Attendance at the Negotiations
	1,780,000

	
	Computer Equipment
	82,900

	
	Databases
	33,000

	SUB TOTAL
	
	$2,117,696

	2. Implementation of Trade Commitments
	Training
	31,000

	
	Studies and Assessment
	72,500

	SUB TOTAL
	
	103,500

	3. Adaptation to Integration.
	Development of a pro-trade environment; sub-programme for investment attraction.
	500,000

	
	Development of the most dynamic sectors
	750,000

	
	Development of SMEs.
	1,500,000

	
	Program for increasing Competitiveness.
	300,000

	SUB TOTAL
	
	3,050,000

	GRAND TOTAL FOR PROJECT
	
	$5,271,196

Abbreviations and Acronyms

ACP

-
African, Caribbean and Pacific States

CARIBCAN

-
Caribbean/Canada Preferential Arrangement

CARICOM

-
Caribbean Community

CBI

-
Caribbean Basin Initiative

CDB

-
Caribbean Development Bank

CGSE

-
Consultative Group on Smaller Economies

CIDA

-
Canadian International Development Agency

CODEX Alimentarius-

Joint FAO/WHO Food Standards Programme

CROSQ
-
Caribbean Regional Organization of Standards and

Quality

CSME

-
CARICOM Single Market and Economy

DFID

-
Department for International Development

EU

-
European Union

FDI

-
Foreign Direct Investment

FSC

-
Financial Services Commission

FTAA

-
Free Trade Area of the Americas

FTC

-
Fair Trading Commission

GATS

-
General Agreement on Trade in Services

GATT

-
General Agreement on Tariffs and Trade

GDP

-
Gross Domestic Product

GOJ

-
Government of Jamaica

HCP

-
Hemispheric Cooperation Programme

IDB

-
Inter-American Development Bank

ITC

-
International Trade Centre

JAMPRO

-
Jamaica Promotions Corporation

JIPO

-
Jamaica Intellectual Property Office

JMA

-
Jamaica Manufacturers Association

JTAT

-
Jamaica Trade and Adjustment Team

MERCOSUR

-
Common Market of the South

MDCs

-
More Developed Countries of CARICOM

MFA&FT

-
Ministry of Foreign Affairs and Foreign Trade

MNS

-
Ministry of National Security

MOA

-
Ministry of Agriculture

MOEYC

-
Ministry of Education, Youth and Culture

MOFP

-
Ministry of Finance and Planning

MOH

-
Ministry of Health

NAFTA

-

North American Free Trade Agreement

NTMs

-
Non Tariff Measures

OAS

-
Organization of American States

ODA

-
Official Development Assistance

OECD

-
Organization of Economic Cooperation and

Development

OPM

-
Office of the Prime Minister

PPIU

-
Procurement Policy Implementation Unit

PSOJ

-
Private Sector Organization of Jamaica

SMEs

-

Small and Medium-sized Enterprises

SPS

-
Sanitary and Phytosanitary Measures

TRIPS

-
Trade Related Intellectual Property Rights

UNCTAD

-
United Nations Conference on Trade and

Development

USA

-
United States of America

USAID

-

United States Agency for International Development

WB

-
World Bank

WIPO

-
World Intellectual Property Organization

WTO

-
World Trade Organization

�INCLUDEPICTURE "work/___" * MERGEFORMATINETT�

� See Ministry Paper #69, Jamaica’s New Trade Policy, Ministry of Foreign Affairs and Foreign Trade, October 29, 2001.

� The effective tariff rate is calculated by expressing the total custom and stamp duties on imports as a share of total imports during any given year.

� Conversion rate used as at 31 July 2003 - J$59.16:US$1.00.

�PAGE \# "'Page: '#'�'" ��

�PAGE \# "'Page: '#'�'" ��

�PAGE \# "'Page: '#'�'" ��

PAGE
1

_1071998098

